

7

NASA CR-

141472

Final Technical Report
on the
Surface Electrical Properties
Experiment

report prepared by
The University of Toronto

SEPTEMBER 1974

and submitted to MIT
in fulfillment of the
subcontract on NASA
contract NAS9-11540

(NASA-CR-141472) SURFACE ELECTRICAL
PROPERTIES EXPERIMENT, PART 2 Final
Technical Report (Toronto Univ.) 290 p HC
\$8.75

N75-15571

CSCL 03B G3/91 Unclassified 06657

Personnel

D.W. Strangway
A.P. Annan
J.D. Redman
J.R. Rossiter
J.A. Rylaarsdam
R.D. Watts

Part II of III Parts

A - 3 (1)

Digital Processing

2) Science Data Processing

R.D. Watts

SCIENCE DATA PROCESSING

The format of science (VCO) data from the acquisition system has been given in Figure 7 of J.D. Redman's report on data digitization. These data are processed in four major stages: 1) frequency and quality determination, 2) merging, 3) demultiplexing , 4) calibration.

In the notation of Figure 7 of Redman's report, one VCO measurement is recorded by 12 digits as follows

$$N = (N_1 \ N_2 \ N_3)_{10} = \text{number of } 5.2 \text{ KHz cycles counted}$$

$$V = (V_1 \ V_2 \ V_3 \ V_4 \ V_5)_{10} = \text{duration of } M \text{ VCO cycles } (\mu\text{sec})$$

$$R = (\{R_0\} R_1 \ R_2 \ R_3 \ R_4)_{10} = \text{duration of } N \text{ } 5.2 \text{ KHz cycles}$$

Note that only the four low-order digits of R are recorded on tape. The high-order digit R_0 must be inferred from V and the operational characteristics of the DAS.

The determination of R_0 is based on the DAS design criterion that V and R should not differ by more than $1/500 \text{ sec} \approx 200 \mu\text{sec}$. Since R_0 represents the 10000's unit of μsec , R_0 can conceivably be only one less, one greater, or equal to V_1 . The algorithm diagrammed in Figure 1 bases the choice of one of these on the criterion of minimizing the difference between V and R. This function was performed in the routine FREQ.

The foregoing discussion assumed that the DAS output

FIGURE 1 DETERMINATION OF R_o

conformed to specifications. Because this was not always true, a syntax analysis was performed by the FREQ routine. Four types of errors were recognized, and an error indicator was set according to the seriousness of the errors which were found. The error indicator was set to the sum of the following individual error levels:

level 0 : no errors

1 : the measured VCO frequency was outside the range 300 - 3000 Hz., which spans the expected frequencies.

2 : the measured reference frequency was more than 100 Hz different from the mean reference frequency of 5213 Hz.

4 : the measured periods of VCO and reference cycles differed by more than 210 μ sec (1/5200 sec + 9.2%).

8 : one or more of the N, V, or R counters read zero.

Error level 8 was a terminal error, for which the frequency could not be computed and was set to zero. Error level 4 indicated a malfunction of the zero-crossing detector for the reference signal or a malfunction in the start/stop circuitry for reference period counting. However, the effects of a level 4 error could be quite small, especially

for low VCO frequencies. Error level 2 indicated either a large random fluctuation in the 5.2 KHz multivibrator in the DSEA, a tape-speed variation, or a counting problem. The tape-speed variation was probably the most frequent cause of this type of error, in which case the VCO frequency would still have been correctly determined. Error level 1 simply chopped off the allowable range of frequencies to a range spanning those observed in instrument calibration. VCO frequencies below 300 were set to 300, and those over 3000 were set to 3000.

For error levels below 8, the VCO frequency was computed by the following formulas:

$$T_{VCO} = \frac{V}{4} \times 10^{-6} \text{ sec.}$$

$$T_{REF} = \frac{R}{N} \times 10^{-6} \text{ sec.}$$

$$f_{VCO} = T_{VCO}^{-1} = \frac{4}{V} \times 10^6 \text{ Hz}$$

$$f_{REF} = \frac{N}{R} \times 10^6 \text{ Hz}$$

$$\begin{aligned} f_{VCO - \text{CORRECTED}} &= \frac{5213}{f_{REF}} f_{VCO} \\ &= \frac{5213 \times 4 \times R}{V \times N} \text{ Hz} \end{aligned}$$

The source of the correction frequency 5213 has been discussed in Redman's report on data digitization. It represents the mean actual 5.2 KHz reference frequency.

Each of the four final science tapes (SEP400-403) was processed with the program CHANGE, which used FREQ to change all VCO readings to frequency-status pairs. The output data were stored as four files on tape SEPDO4, as shown in Figure 2. Since there were two bad records on tape SEP403, the frequency values from these records were set to zero, and the error status values were set to 16.

The drum-file copies of CHANGE output (T400-403) were merged by the program MERGE4. Output was stored in the first file of tape SEPDO5. Merging was performed according to the following rules.

1. Taking the four corresponding readings from files T400-403, reject those not having the lowest error status.
2. Search the values with lowest error status for the pair of values with the smallest discrepancy.
3. Average the values from the pair with smallest discrepancy. Use this value.

The reason for rule 1 is simply to use the most trustworthy values available, judged according to the seriousness of syntax errors. Rule 2 guarantees that the most repeatable measurements are used. Rule 3, assuming that the errors of measurement are Gaussian (which they are only approximately),

FIGURE 2

VCO DATA PROCESSING

CONT'D

reduces the measurement error by a factor $1/\sqrt{2}$.

MERGE4 provided the following ancillary functions:

1) printout of all non-zero status-value data which were used, 2) distributions of frequency discrepancies for the values from rule 3 above, broken down by 100 Hz intervals, with 5 Hz. granularity. These are shown in Figure 3. 3) printouts of all points where the discrepancy of accepted values was large (Figure 4).

The discrepancy distributions from MERGE4 were stored in the drum file STATS. Program PRPL graphed the distributions as histograms on the line printer (Figure 3). These graphs show the frequency of occurrence of various discrepancies, where the source of the first accepted value precedes the source of the second accepted value in the sequence SEP400, 401, 402, 403, and the discrepancy is the first accepted value minus the second.

Science data output from MERGE4 were still in multiplexed form (i.e., data of various types were mixed together in a known sequence). The DEMUX program demultiplexed the data, collecting all data of one type (e.g. 4 MHz NS X) into a single array. Because the memory capacity of the computer was insufficient to hold all the data, the demultiplexing was done in two stages. Input data were first demultiplexed in core,

Figure 3

Distributions of discrepancies between the two accepted values (i.e. the values with lowest error level and smallest absolute discrepancy). Data are grouped according to the mean frequency, in 100 Hz intervals, and plotted with 5 Hz granularity.

REPRODUCIBILITY OF THE ORIGINAL TABLE IS AS FOLLOWS

AVERAGE ABSOLUTE ERROR = .3HZ

~~REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR~~

FREQUENCY INTERVAL (100HZ.) STARTS AT 400HZ.

AVERAGE ABSOLUTE ERROR = .0002.

FREQUENCY INTERVAL (100HZ.) STARTS AT 500HZ.

AVERAGE ABSOLUTE ERROR = .0HZ.

FREQUENCY INTERVAL (100HZ.) STARTS AT 600HZ.

AVG ABSOLUTE ERROR = .000.

PERIODICALS BY THE STATE OF ISRAEL (1948-1970) STARTS AT 700 SHEKEL.

AV-2422 ASSOLUTE 32828 = • CHZ.

FREQUENCY INTERVAL (100HZ.) STARTS AT 800HZ.

AV-PART ABSOLUTE EPGR = .CHZ.

FREQUENCY INTERVAL (100HZ) STARTS AT 300HZ.

AVERAGE ABSOLUTE ERROR = .042.

FREQUENCY INTERVAL (100HZ) STAGES AT 1000Hz.

AVERAGE ABSOLUTE ERPCF = .0MHz.

FREQUENCY INTERVAL (100HZ.) STARTS AT 1120HZ.

AVG=4352 ABSOLUTE ERROR = .042.

FREQUENCY INTERVAL (100HZ.) STARTS AT 1200HZ.

AVERAGE ABSOLUTE ERROR = .1Hz.

FREQUENCY INTERVAL (.0004HZ.) STARTS AT 14000HZ.

AVERAGE ABSOLUTE ERROR = .1HZ.

FREQUENCY INTERVAL (1000Hz) STARTS AT 1500Hz.

AVERAGE ABSOLUTE ERROR = .1HZ.

FREQUENCY INTERVAL (MHz) STARTS AT 1720.42.

AVERAGE ABSOLUTE ERROR = .0MHz.

FREQUENCY INTERVAL (1000HZ) STARTS AT 1900HZ.

* VOLTAGE ABSOLUTE ERROR = +3HZ.

FREQUENCY INTERVAL (100HZ.) STARTS AT 2000HZ.

AVERAGE ABSOLUTE ERROR = .8HZ.

FREQUENCY INTERVAL (100HZ) STARTS AT 2100HZ.

AVERAGE ABSOLUTE ERROR = .9HZ.

.51

FREQUENCY INTERVAL (100HZ.) STARTS AT 2200HZ.

AVERAGE ABSOLUTE ERROR = 2.4HZ.

FREQUENCY INTERVAL (100HZ.) STARTS AT 2300HZ.

AVERAGE ABSOLUTE ERROR = 3.9HZ.

FREQUENCY INTERVAL (100HZ) STARTS AT 2400 Hz.

AVERAGE ABSOLUTE ERROR = 3.3Hz.

FREQUENCY INTERVAL (100MHz.) STARTS AT 2500MHz.

FREQUENCY INTERVAL (100HZ.) STARTS AT 2600HZ.

AVERAGE ABSOLUTE ERROR = 2.5HZ.

FREQUENCY INTERVAL (100HZ.) STARTS AT 2700HZ.

AVERAGE ABSOLUTE ERROR = 5.9HZ.

FREQUENCY INTERVAL (200HZ) STARTS AT 2300HZ.

AVERAGE ABSOLUTE ERROR = 3.0HZ.

RECORD 1 WORK 54 STATUS 0 TAPE 0 FREQ 1003.0 TAPE 1 FREQ 2030.
 RECORD 1 WORK 121 STATUS 0 TAPE 0 FREQ 2245.0 TAPE 2 FREQ 2270.
 RECORD 1 WORK 124 STATUS 0 TAPE 0 FREQ 2254.0 TAPE 1 FREQ 2052.
 RECORD 2 WORK 7 STATUS 0 TAPE 0 FREQ 2008.0 TAPE 2 FREQ 2051.
 RECORD 2 WORK 53 STATUS 0 TAPE 0 FREQ 2400.0 TAPE 1 FREQ 2241.
 RECORD 2 WORK 142 STATUS 0 TAPE 0 FREQ 2428.0 TAPE 1 FREQ 2450.
 RECORD 2 WORK 120 STATUS 0 TAPE 0 FREQ 1072.0 TAPE 1 FREQ 2222.
 RECORD 2 WORK 15 STATUS 0 TAPE 0 FREQ 2244.0 TAPE 2 FREQ 2000.
 RECORD 2 WORK 19 STATUS 0 TAPE 0 FREQ 1000.0 TAPE 1 FREQ 2246.
 RECORD 2 WORK 27 STATUS 0 TAPE 0 FREQ 2206.0 TAPE 1 FREQ 2277.
 RECORD 2 WORK 61 STATUS 0 TAPE 1 FREQ 1409.0 TAPE 2 FREQ 1047.
 RECORD 2 WORK 50 STATUS 0 TAPE 0 FREQ 2048.0 TAPE 1 FREQ 2047.
 RECORD 2 WORK 22 STATUS 0 TAPE 0 FREQ 2015.0 TAPE 2 FREQ 2141.
 RECORD 2 WORK 25 STATUS 0 TAPE 0 FREQ 2407.0 TAPE 2 FREQ 2007.
 RECORD 2 WORK 102 STATUS 0 TAPE 0 FREQ 2443.0 TAPE 1 FREQ 2042.
 RECORD 2 WORK 103 STATUS 0 TAPE 0 FREQ 2207.0 TAPE 2 FREQ 2070.
 RECORD 2 WORK 147 STATUS 0 TAPE 0 FREQ 2424.0 TAPE 2 FREQ 2277.
 RECORD 2 WORK 148 STATUS 0 TAPE 0 FREQ 2261.0 TAPE 1 FREQ 2200.
 RECORD 4 WORK 123 STATUS 0 TAPE 0 FREQ 1045.0 TAPE 1 FREQ 2004.
 RECORD 4 WORK 124 STATUS 0 TAPE 0 FREQ 2247.0 TAPE 1 FREQ 2047.
 RECORD 5 WORK 10 STATUS 0 TAPE 0 FREQ 1000.0 TAPE 1 FREQ 2010.
 RECORD 5 WORK 50 STATUS 0 TAPE 0 FREQ 2222.0 TAPE 1 FREQ 2032.
 RECORD 5 WORK 97 STATUS 0 TAPE 0 FREQ 2294.0 TAPE 2 FREQ 2054.
 RECORD 5 WORK 101 STATUS 0 TAPE 0 FREQ 2284.0 TAPE 1 FREQ 2022.
 RECORD 5 WORK 105 STATUS 0 TAPE 0 FREQ 2245.0 TAPE 1 FREQ 2200.
 RECORD A WORK 1 STATUS 0 TAPE 0 FREQ 2401.0 TAPE 1 FREQ 1002.
 RECORD A WORK 5 STATUS 0 TAPE 0 FREQ 2247.0 TAPE 2 FREQ 2030.
 RECORD A WORK 25 STATUS 0 TAPE 0 FREQ 1250.0 TAPE 1 FREQ 2052.
 RECORD A WORK 26 STATUS 0 TAPE 0 FREQ 2248.0 TAPE 2 FREQ 2045.
 RECORD A WORK 32 STATUS 0 TAPE 0 FREQ 2224.0 TAPE 2 FREQ 2027.
 RECORD A WORK 45 STATUS 0 TAPE 1 FREQ 2712.0 TAPE 2 FREQ 2011.
 RECORD A WORK 46 STATUS 0 TAPE 0 FREQ 1257.0 TAPE 1 FREQ 2274.
 RECORD A WORK 48 STATUS 0 TAPE 0 FREQ 2014.0 TAPE 1 FREQ 2200.
 RECORD A WORK 97 STATUS 0 TAPE 0 FREQ 1048.0 TAPE 1 FREQ 2248.
 RECORD A WORK 100 STATUS 0 TAPE 0 FREQ 2230.0 TAPE 1 FREQ 2022.
 RECORD A WORK 121 STATUS 0 TAPE 0 FREQ 2450.0 TAPE 1 FREQ 2252.
 RECORD A WORK 122 STATUS 0 TAPE 1 FREQ 1019.0 TAPE 2 FREQ 2222.
 RECORD A WORK 124 STATUS 0 TAPE 0 FREQ 2000.0 TAPE 1 FREQ 2000.
 RECORD A WORK 129 STATUS 0 TAPE 1 FREQ 2274.0 TAPE 2 FREQ 2054.
 RECORD A WORK 140 STATUS 0 TAPE 0 FREQ 2245.0 TAPE 2 FREQ 2014.
 RECORD A WORK 149 STATUS 0 TAPE 0 FREQ 1297.0 TAPE 1 FREQ 1000.
 RECORD A WORK 154 STATUS 0 TAPE 0 FREQ 1054.0 TAPE 1 FREQ 2222.
 RECORD A WORK 149 STATUS 0 TAPE 0 FREQ 1047.0 TAPE 1 FREQ 2275.
 RECORD A WORK 150 STATUS 0 TAPE 0 FREQ 2243.0 TAPE 1 FREQ 2422.
 RECORD A WORK 120 STATUS 0 TAPE 1 FREQ 2213.0 TAPE 2 FREQ 2050.
 RECORD A WORK 122 STATUS 0 TAPE 0 FREQ 1057.0 TAPE 2 FREQ 2050.
 RECORD 7 WORK 2 STATUS 0 TAPE 0 FREQ 1003.0 TAPE 1 FREQ 2251.
 RECORD 7 WORK 5 STATUS 0 TAPE 0 FREQ 1001.0 TAPE 1 FREQ 2221.
 RECORD 7 WORK 10 STATUS 0 TAPE 1 FREQ 2040.0 TAPE 2 FREQ 2122.
 RECORD 7 WORK 40 STATUS 0 TAPE 0 FREQ 1041.0 TAPE 1 FREQ 2017.
 RECORD 7 WORK 124 STATUS 0 TAPE 0 FREQ 2410.0 TAPE 1 FREQ 2270.
 RECORD 8 WORK 74 STATUS 0 TAPE 0 FREQ 2014.0 TAPE 1 FREQ 2007.
 RECORD 8 WORK 122 STATUS 0 TAPE 0 FREQ 2046.0 TAPE 2 FREQ 2000.
 RECORD 8 WORK 14 STATUS 0 TAPE 0 FREQ 2246.0 TAPE 1 FREQ 2008.
 RECORD 8 WORK 42 STATUS 0 TAPE 0 FREQ 2286.0 TAPE 2 FREQ 2048.
 RECORD 1A WORK 51 STATUS 0 TAPE 0 FREQ 1724.0 TAPE 2 FREQ 1774.
 RECORD 2A WORK 47 STATUS 0 TAPE 1 FREQ 1725.0 TAPE 2 FREQ 1104.
 RECORD 12 WORK 122 STATUS 0 TAPE 0 FREQ 1775.0 TAPE 1 FREQ 1107.
 RECORD 47 WORK 104 STATUS 0 TAPE 0 FREQ 1210.0 TAPE 2 FREQ 1210.
 RECORD 47 WORK 92 STATUS 0 TAPE 0 FREQ 940.0 TAPE 1 FREQ 940.

FIGURE 4 MERGED OUTPUT VALUES WITH NON-ZERO ERROR LEVEL OR VICE DISCREPANCY

RECORD 10 WORD 10 STATUS
 RECORD 10 WORD 101 STATUS
 RECORD 10 WORD 102 STATUS
 RECORD 11 WORD 103 STATUS
 RECORD 111 WORD 104 STATUS
 RECORD 121 WORD 105 STATUS
 RECORD 122 WORD 110 STATUS
 RECORD 123 WORD 124 STATUS
 RECORD 124 WORD 142 STATUS
 RECORD 221 WORD 112 STATUS
 RECORD 242 WORD 72 STATUS
 RECORD 252 WORD 42 STATUS
 RECORD 262 WORD 122 STATUS
 RECORD 263 WORD 123 STATUS
 RECORD 264 WORD 73 STATUS
 RECORD 265 WORD 74 STATUS
 END OF FILE PICTURED ON UNIT 0
 307 RECORDS PROCESSED.
 STATUS COUNTS

0	7277A
1	1
2	10
3	n
4	n
5	n
6	n
7	n
8	n
9	n
10	n
11	n
12	n
13	n
14	n
15	n
16	n

**NUMBER OF ACCEPTANCES
AT EACH ERROR LEVEL.**

NORMAL EXIT. EXECUTION TIME: 00044 MILLS/COMS.

50 records at a time, then output to random-access drum. The next 50 records were then demultiplexed in core, and these data were concatenated to the previous data on the drum. The random access feature was used to skip over space reserved for as yet unprocessed data. Figure 5 shows the general flow of the DEMUX program as well as diagrams of core and drum space allocations.

The DEMUX program contained a coding error which deleted data from the arrays for 4, 8, 16, and 32 MHz. The error occurred in the final transfer of data from drum to tape, in subroutine TAPER (internal subroutine in DEMUX). Figure 6 diagrams the nature of the error. In the tape output routine, the entire $400*N$ data array (N is the number of samples per record of the data type being considered) should have been processed at once. In Figure 6, the data array in the drum diagram should have been written on tape as 4 contiguous parts of 387 values, truncated to 387. The effect was a compression of the data - 13 values missing after every 387 values on tape. There are $(N-1)$ such error regions. At the end of the tape arrays, there is garbage of length $13*(N-1)$.

The error is complicated somewhat by the next stage of processing. Because of the design of the DAS, the mode word appearing in record i predicted the receiver mode in

FIGURE 5 DEMUX - DEMULTIPLEXING FLOW

Core Demultiplexing

CORE

INPUT RECORD 1
1111111111111111

MODE
123
TEMP
123

INPUT RECORD 2
2222222222222222

1 MHz NS X
1 MHz NS Y
1 MHz NS Z

INPUT RECORD 3
3333333333333333

4 MHz NS X
4 MHz NS Y
4 MHz NS Z

8 MHz NS X

DRUM DEMULTIPLEXING

1st 50 RECORDS $\frac{2}{N} \text{ND}$ 50 RECORDS

Drum

Figure 6 Demultiplexing Error
EXAMPLE: 8 MHz DATA (4 SAMPLES / INPUT RECORD)

DRUM:

		RECORDS	1 - 50
			51 - 100
			101 - 150
			151 - 200
			201 - 250
			251 - 300
			301 - 350
			351 - 387

GARBAGE

TAPE:

		RECORDS	1 - 50
			51
			51 - 100
			101
			101 - 150
			151
			151 - 200
			201
			201 - 250
			251
			251 - 300
			301
			301 - 350
			351
			351 - 387

GARBAGE

* DENOTES AND END-OF-RECORD AS WRITTEN ONTO TAPE,
 WITH THE NEXT 13 VALUES SKIPPED (THE NEXT RECORD STARTS
 13 VALUES LATER). FOR THIS EXAMPLE, THE FINAL 39
 VALUES ARE GARBAGE.

record i + 1. To make the mode array agree exactly with the data arrays, with no shift, N points were dropped from the start of each data array. This was accomplished by reading N blocks of 387 values (concatenated), deleting the first N values, and writing N blocks of 386 values. This was done by the REBLOCK program. The output was stored in drum file VCO.

Location of errors - data is missing after the following locations:

	SAMPLE #	APPARENT TIME FROM START
4 MHz	385	0:20:47
8 MHz	383	0:10:20
	770	0:20:47
	1157	0:31:14
16 MHz	379	0:05:07
	766	0:10:20
	1153	0:15:34
	1540	0:20:47
	1927	0:26:01
	2314	0:31:14
	2701	0:36:28
32 MHz	374	0:03:06
	761	0:06:19
	1148	0:09:32

SAMPLE #	APPARENT TIME FROM START
1535	0:12:45
1922	0:15:58
2309	0:19:11
2696	0:22:24
3083	0:25:37
3470	0:28:50
3857	0:32:03
4244	0:35:15

To correct the timing errors, 13 filler values should be inserted following each of the tabulated error locations. This should be done with care, since at 8, 16, and 32 MHz the insertion of the first 13 fillers moves the location for insertion of subsequent sets of 13 fillers. The last $13^* (N-1)$ values should be discarded.

The next step of processing was conversion from VCO frequencies to dB values for scientific data, and from VCO frequency to temperature. The calibration data for the flight unit were typed in and stored in drum files TESTLEVELS and VCOFREQS. These data are printed out in Figure 7. The receiver was operating in the medium (65°) to hot (105°) and above temperature range during the entire traverse, so the cold calibration was ignored.

A two-dimensional linear interpolation was done by

CALIBRATE, first determining the temperature, then using the temperature to interpolate between the medium and high temperature dB vs. frequency curves. Since the calibration data were given as VCO frequency as a function of dB input power, the inverse function first had to be determined. This was done by linear interpolation for VCO frequencies in 1 Hz steps from 300 Hz to 3000 Hz. The dB levels for frequencies below/above the lowest/highest calibrated value were set to the lowest/highest value. Interpolation was not done between these 1 Hz values - they were used purely as a lookup table. The granularity of the data (near the center of the calibration curves) is about 1/27 dB, or .9% on a linear power scale.

Up to this time, there has been no mention of the disposition of the following arrays: MODE, TEMP, TXOFF, CAL. The contents of each will be described here.

The MODE array consists of 386 words of the form $(MAR)_{10}$, where M (the 100's digit) is 1 or 2 depending on whether the receiver was in sync'ed or sync-search mode during the i^{th} record, corresponding to the i^{th} word in the MODE array. The 10's digit, A, is the antenna indicator. Values 1, 2, and 3 correspond to the X, Y, and Z antennas during synch search and to the

FIGURE 7. FLIGHT UNIT CALIBRATION DATA

1 MHZ

DBM	X ANTENNA			Y ANTENNA			Z ANTENNA		
	COLD	MED	HOT	COLD	MED	HOT	COLD	MED	HOT
-134.23	380	366	349	378	360	342	383	373	352
-129.24	418	400	376	412	390	366	424	408	383
-119.29	645	631	574	936	614	559	653	640	582
-109.37	947	940	899	944	936	893	950	943	901
-99.41	1202	1195	1168	1201	1196	1167	1203	1198	1170
-89.54	1420	1424	1418	1421	1426	1417	1422	1426	1420
-79.75	1684	1686	1679	1684	1686	1679	1684	1686	1680
-69.62	1967	1959	1952	1968	1959	1952	1968	1959	1953
-59.68	2259	2239	2225	2260	2239	2225	2259	2232	2225
-49.74	2517	2492	2471	2518	2492	2471	2517	2492	2472
-39.80	2769	2759	2744	2770	2758	2743	2769	2758	2744
-34.84	2897	2880	2873	2880	2876	2873	2879	2879	2874
-29.86	2946	2962	2970	2948	2960	2969	2946	2959	2969

2 MHZ

DBM	X ANTENNA			Y ANTENNA			Z ANTENNA		
	COLD	MED	HOT	COLD	MED	HOT	COLD	MED	HOT
-134.56	387	376	356	394	378	356	387	379	355
-129.56	442	422	391	449	424	390	442	421	393
-119.61	691	680	620	698	682	620	694	683	625
-109.69	972	964	924	972	962	919	974	966	925
-99.72	1217	1213	1190	1216	1212	1186	1218	1215	1191
-89.78	1435	1441	1435	1434	1441	1433	1435	1442	1435
-79.88	1698	1701	1689	1698	1700	1698	1699	1703	1698
-69.93	1982	1973	1970	1982	1974	1970	1983	1975	1970
-60.01	2272	2253	2242	2272	2253	2242	2273	2254	2243
-50.04	2530	2507	2489	2529	2502	2489	2532	2508	2489
-40.10	2781	2774	2763	2781	2775	2763	2783	2776	2763
-35.14	2890	2895	2892	2890	2894	2892	2892	2895	2892
-30.16	2948	2967	2979	2947	2965	2978	2951	2966	2978

4 MHZ

DBM	X ANTENNA			Y ANTENNA			Z ANTENNA		
	COLD	MED	HOT	COLD	MED	HOT	COLD	MED	HOT
-135.05	392	380	361	393	382	361	394	380	360
-130.06	447	430	399	448	429	401	449	428	400
-120.12	701	690	637	696	690	637	698	689	637
-110.20	980	974	938	980	975	938	979	974	937
-100.23	1446	1224	1204	1225	1225	1204	1224	1223	1203
-90.29	1626	1451	1447	1444	1454	1448	1444	1452	1447
-80.38	1709	1713	1712	1709	1714	1712	1707	1715	1712
-70.44	1993	1986	1984	1993	1987	1983	1993	1986	1983
-60.52	2280	2263	2255	2282	2265	2252	2281	2263	2254
-50.55	2540	2518	2501	2540	2519	2501	2539	2518	2501
-40.63	2789	2783	2774	2789	2784	2774	2789	2784	2774
-35.66	2895	2900	2900	2895	2901	2899	2895	2901	2899
-30.67	2947	2967	2980	2950	2966	2978	2952	2969	2978

8 MHZ

DBM	X ANTENNA			Y ANTENNA			Z ANTENNA		
	COLD	MED	HOT	COLD	MED	HOT	COLD	MED	HOT
-134.86	437	427	401	433	430	401	435	430	403
-129.86	515	505	464	515	501	462	515	502	461
-119.98	789	795	747	789	795	747	792	796	745
-110.02	1059	1055	1018	1060	1055	1019	1060	1055	1019
-100.04	1292	1294	1283	1292	1295	1283	1293	1295	1284
-90.11	1524	1532	1527	1524	1532	1528	1527	1533	1528
-80.18	1797	1799	1798	1796	1801	1800	1798	1802	1798
-70.26	2083	2074	2068	2084	2074	2069	2084	2075	2068
-60.34	2361	2340	2327	2361	2341	2327	2361	2341	2327
-50.36	2618	2601	2583	2618	2600	2583	2618	2601	2583
-40.41	2855	2857	2851	2855	2857	2851	2856	2858	2851
-35.44	2937	2950	2955	2938	2949	2955	2938	2951	2955
-30.47	2949	2970	2984	2954	2969	2983	2953	2973	2983

16 MHZ

DBM	X ANTENNA			Y ANTENNA			Z ANTENNA		
	COLD	MED	HOT	COLD	MED	HOT	COLD	MED	HOT
-134.58	430	430	408	433	437	412	433	431	410
-129.60	504	501	468	521	511	480	514	510	471
-119.80	777	795	756	780	801	765	781	797	758
-109.91	1051	1059	1033	1053	1061	1035	1053	1059	1032
-99.92	1285	1299	1297	1286	1300	1299	1287	1300	1298
-90.00	1517	1538	1543	1518	1538	1545	1519	1539	1544
-80.11	1799	1813	1817	1802	1810	1821	1799	1812	1822
-70.31	2076	2081	2082	2078	2080	2082	2077	2081	2083
-60.42	2354	2344	2338	2354	2345	2340	2354	2345	2339
-50.43	2612	2605	2596	2612	2605	2597	2612	2605	2596
-40.51	2853	2865	2868	2854	2865	2867	2854	2865	2866
-35.54	2940	2956	2967	2940	2955	2966	2940	2955	2965
-30.57	2955	2971	2987	2953	2969	2984	2952	2969	2983

222:

32 MHZ

DBM	COLD ANENNNNOT			COLD ANENNNNOT			COLD ANENNNNOT		
	COLD	ANENNNNOT	HOT	COLD	ANENNNNOT	HOT	COLD	ANENNNNOT	HOT
-133.45	415	399	378	430	411	385	423	407	383
-128.49	499	464	410	518	480	442	507	474	443
-119.06	762	745	697	770	760	698	769	755	700
-109.26	1044	1030	985	1046	1030	987	1044	1030	987
-99.34	1282	1276	1238	1282	1277	1257	1281	1276	1256
-89.42	1513	1513	1499	1513	1513	1501	1512	1513	1501
-79.62	1806	1800	1788	1782	1803	1789	1802	1794	1791
-70.21	2066	2048	2034	2064	2044	2031	2064	2042	2034
-60.41	2337	2310	2274	2338	2308	2290	2336	2308	2290
-50.49	2593	2566	2488	2593	2568	2540	2592	2565	2539
-40.57	2834	2826	2756	2835	2825	2810	2833	2825	2809
-35.62	2928	2931	2927	2925	2929	2968	2925	2930	2925
-30.65	2950	2969	2981	2949	2967	2980	2951	2969	2980

frequency pairs (32, 16), (8, 4), (2, 1) during calibration (CAL) and transmitter off (TXOFF) frames. The 1's digit, R, tells whether the receiver re-synced at the beginning of the record. The MODE array is the first array on the tape.

The TEMP array is self-explanatory. It gives the temperature in degrees Fahrenheit. It is the second array on the tape.

The TXOFF data fill 6 tape records (records 3-8). These were recorded during times when the transmitter was turned off, but the receiver was active. Figure 8 shows the contents of the TXOFF records.

Figure 8

TXOFF ARRAY - TRANSMITTER OFF DATA

6 RECORDS - 386 WORDS/RECORD

MODE DIGIT A	⇒	FREQ
X _____	{ 1	32
Y _____	{ 2	8
Z _____	{ 3	2
X _____	{ 1	16
Y _____	{ 2	4
Z _____	{ 3	1

The TXOFF arrays were fully calibrated (converted to dB)

in the same way as the science VCO data. This procedure required that the TXOFF data be present in core as the interpolation was being done for each frequency - antenna combination (the alternative was to generate the dB vs. VCO tables twice). The TXOFF array was therefore read into core preceding the science VCO data, calibrated along with the science VCO data back to its position following the TEMP array.

The CAL array consists of three kinds of data:

1) receiver front-end noise measurement, 2) noise-diode source amplified by 20 dB, and 3) noise diode source unamplified. It contains 6 records, as diagrammed in Figure 9. These are the 9th-14th records on tape. Because these data are intended for use in calibrating the VCO - vs. - input power characteristics of the receiver, CAL data were left as VCO frequencies.

Figure 9

CAL ARRAY - CALIBRATION DATA

6 RECORDS

386 WORDS/RECORD

MODE	DIGIT A	⇒	FREQ
G _____	1 2 3	1	32
NA _____		2	8
N _____		3	2
G _____	1 2 3	1	16
NA _____		2	4
N _____		3	1

G = Input grounded (front-end noise)
NA = Noise diode amplified 20 dB
N = Noise diode unamplified

Drum file DB-2 represented the full set of final science data. It was copied verbatim to the second file of the distribution tapes SEPDO7 - D10.

For use in scientific interpretation, the turn at EP4, which was "removed" from the navigation data, had to be specially handled for scientific data as well. The treatment which was applied was: the turn was identified by the stops preceding and following the turn. The last values which existed prior to the execution of the turn, during the stop, were repeated through the time when the turn was completed. This gives the appearance for plotting, that the turn was not made. This function was performed by the STRAIGHTEN routine. The output was stored in drum file DB-2-STR.

The output from the navigation data processing, drum file ARROW-RANGE, was merged with DB-2-STR and stored in drum file TRAVERSE by MERGER.

The routine BCDTAPE was used in two versions (which differed only in the number of records they processed) to convert the binary data in TRAVERSE and DB-2 into BCD mode for tape transmission. Title arrays were placed at the beginning of each output file, named TRAVERSE-BCD and DB-2-BCD, respectively. These files were copied to tapes SEPDO7-D10 for transmission.

The detailed format of transmission tapes SEPDO7-D10 is given in Figure 10.

Figure 10

Distribution Tape Format

Tapes SEPDO7, SEPDO8, SEPDO9, SEPDO10

7-Track

Even Parity

800 BPI

BCD

Unlabeled

Fixed Unblocked Records

**Record Size = Block Size = 386 - 6 char words
= 2316 chars.**

Two Files

First File: Straightened Science & Nav. Data.

Second File: Unstraightened Science Data only.

FILE 1**RECORD****FORMAT****CONTENTS**

1	27(14A6),8A6	TITLE:	27 card images plus padding.
2	38616	MODE:	(MAR) 1.

M = 1 Data acquisition mode
M = 2 Sync acquisition mode
A = 1 X antenna, 32 or 16 MHz
A = 2 Y antenna, 8 or 4 MHz
A = 3 Z antenna, 2 or 1 MHz
R = 0 No receiver resync
R = 1 Receiver resync

3	386F6.1	TEMP	Temperature, degrees F.
4	386F6.1	TXOFF	X antenna, 32, 8, or 2 MHz
5	"	"	Y antenna, " " " MHz
6	"	"	Z antenna, " " " MHz
7	"	"	X antenna, 16, 4, or 1 MHz
8	"	"	Y antenna, " " " MHz
9	"	"	Z antenna, " " " MHz
10	"	CAL	Front-end noise, 32, 8 or 2 MHz
11	"	"	Diode + 20 DB, " " "
12	"	"	Diode, " " "
13	"	"	Front-end noise, 16, 4, or 1 MHz

Determined by "A" digit of mode word

-2-

14	386F6.1	CAL	"	Diode + 20 dB, 16, 4, or 1 MHz
15	"	"	"	Diode,
16	"	"	"	Range array for 1 MHz data, meters
17	"	1MHz Endfire	X	X antenna power in dBm
18	"	"	Y	"
19	"	"	Z	"
20	"	"	Broadside	X
21	"	"	"	"
22	"	"	Y	"
23	"	"	Z	"
24	"	2 MHz Endfire	X	Range array for 2 MHz data
25	"	"	Y	
26	"	"	Z	
27	"	"	Broadside	X
28	"	"	Y	
29	"	"	Z	
30	2(386F6.1/)			RANGE 4
31	"			
32	"	4 MHz Endfire	X	
33				

-3-

34 2 (386F6.1/)

4 MHz Endfire Y

35

44

4 (386F6.1/)

RANGE₈

45

46

47

48

51

8 MHz Endfire X

52

8 (386F6.1/)

RANGE₁₆

72

79

80

87

16 MHz Endfire X

-4-

128	13(386F6.1/)	RANGE 32
140	"	32 MHz Endfire X
141	"	32 MHz Broadside 2
153	"	32 MHz Broadside 2
206	"	32 MHz Broadside 2
218	"	32 MHz Broadside 2

End-of-file

FILE 2

Structured exactly like File 1 except range arrays are absent.

RECORD	CONTENTS	RECORD	CONTENTS
1	TITLE	112	32 MHz
2	MODE	"	"
3	TEMP	189	
4	TXOFF	"	
"		"	
10	CAL	"	
"		"	
16	1 MHz	"	
"		"	
22	2 MHz	"	
"		"	
28	4 MHz	"	
"		"	
40	8 MHz	"	
"		"	
64	16 MHz	"	
"			

APPENDIX

**Programs for processing science (VCO) data and
merging it with Nav Data.**

FREQ

1136580-391 1985 EPO

```

1 FUNCTION FRED(X,Y)
2 INTEGER XCOEF,Y,REFR,SIG,STERE,MPC
3 FRED=Y-ABS(X-XCOEF)
4 REAL X(2)
5 I=0:D0
6 SIG=100*REFR*D(24,4,Y(2))
7 XCOEF=SIG+100*REFR*D(2,4,Y(1))+*
8 -100*REFR*D(4,4,Y(1))+100*REFR*D(14,4,Y(1))+100*REFR*D(22,4,Y(2))
9 REFR=100*D(20,4,Y(1))+100*D(26,4,Y(1))+*
10 -100*D(22,4,Y(1))+100*D(20,4,Y(2))
11 REFR=REFR+SIG
12 STERE=REFR*REFR
13 IF (STERE>REFR) REFR=REFR*1.0000113,1,2
14 IF (STERE<REFR) REFR=REFR*1.0000133,3,4
15 REFR=REFR*REFR+REFR

16 GO TO 3
17 IF (REFR>REFR*1.0000113) *
18 100*D(20,4,Y(2))+100*D(26,4,Y(1))+100*D(22,4,Y(2))
19 IF (REFR>1.0000133) *
20 100*D(20,4,Y(1))+100*D(26,4,Y(2))
21 IF (XCOEF>REFR) *
22 REFR=REFR*XCOEF/XCOEF
23 REFR=REFR*2130000./XCOEF*2130000.
24 IF (REFR>14510000.0) REFR=14510000.
25 END
26 FRED=MPC*(REFR+MPC*(REFR+REFR))
27 IF (ABS(FREF-FREF-6213000.0)>1.0E-6) THEN 10,11,12
28 IF (FREF>REFR) GOTO 10 ELSE GOTO 12
29 RETURN
30
31 END
32 ENDIF
33 RETURN
34
35 END

```

MODEF

03AARRAYEL TH, MODEF

```
1 FUNCTION = MODEF(X)
2 INTEGER X,XANT,YANT,RESYNC,MODE,SANT
3
4 C GET DATA FROM END OF WORD
5 MODE=2-FLD(14,1,1)
6 XANT=1-FLD(134,1,1)
7 YANT=1-FLD(133,1,1)
8 RESYNC=1-FLD(29,1,1)
9
10 C CHECK FOR OR CONDITIONS
11 IF(YANT,NE,0) AND(YANT ONE OF CO TO 1)
12
13 C CORRECT THE MODE INDICATOR IF RESYNC WAS RECEIVED
14 IF(RESYNC,NE,0) MODE=1
15
16 C GENERATE ANTENNA DIGIT
17 ANTR=2-YANT-XANT
18
19 C STACK DIGITS INTO MODEF
20 MODEF=10*MODE+10*ANTR+RESYNC
21
22
23 C ERRORS SELECTED IN DATA
24 I=FLD(1,610) MODE,YANT,YANT,RESYNC
25 END FORMATED MODE DIGIT ERROR. HAD DATA 21, 6111
26 MODEFF=0
27 RETURN
28 END
```

CHANGE

PROGRAM OF THE COMPUTER

1 C CHANGE
2 C CONVERT FILE TO FREQUENCY AND STATUS
3 REAL RECORD(411),DATA(189)
4 INTEGER STATUS(189)
5 CHARACTER DATA(189),NONE
A
7 C SKIP PAC RECORDS
8 I CALL RD-FILE(4,RECORD,011,82,87,82)
9 GO TO 1
10
11
12 C PROCESS 387 RECORDS
13 D DO 100 IREC=1,387
14
15 C READ A RECORD
16 CALL RD-FILE(4,RECORD,011,82,87,82)
17 GO TO 12
18
19 C END OF FILE - FILE EXPECTED
20 I1 WRITE(6,A11)IREC
21 ADD FORMATER AT RECORDS,140
22 STOP
23
24 C ERROR RECORD - SET FREQUENCIES TO ZERO, STATUS TO 1A
25 I0 WRITE(6,A11)IREC
26 D0 13 I=ORD=1,109
27 DATA(I)=ORD=0
28 I3 STATUS(I)=1A
29 C GO WRITE RECORD
30 GO TO 120
31
32 C CONVERT GROUP RECORD
33 D0 14 I=ORD=1,108
34 DATA(I)=ORD=I+PREV(RECORD(2*1+ORD-1),STATUS(I))
35 UPD=MOD(I+1,ORD)+1
36 STATUS(I)=UPD
37
38 C WRITE DATA
39 I00 WRITE(7)DATA,STATUS
40
41 C PROCESSING COMPLETED

42
43
44
45 ACT FORMATER 387 RECORDS DIFFERENT?
46 END OF FILE WRITTEN ON UNIT 201
47 STOP
END

MERGE4

1/3

11366802751184755519

```

1 R MERGE4
2 R MERGES FINAL FOUR SCIENCE TAPES
3 R REAL DATA(4,1091),OUTPUT(1091)
4 R INTEGER STATUS(4,1091),COUNTS(17)/17000,MODE(4),
5 R . 01111111,2211102001,RECORD,TAPE, 400,UNIT
6 R EQUIVALENCE (DATA(1,1091),MODE(1))
7
8 R FOR EACH INPUT RECORD
9 R DO 1 RECORDS1,301
10
11 R READ EACH TAPE
12 R DO 2 TAPE=1,4
13 R UNIT=TAPE+TAPE
14 R READUNIT(TAPE)DATA(4,1091),COUNTS(17000),STATUS(4,1091),
15 R . MODE(4,1091)
16
17 R CHECK MODES FOR AGREEMENT
18 R DO 3 TAPE=2,4
19
20
21 R IF MODE(TAPE)=400,MODE(1) EQ 0 TO 3
22 R IF STATUS(TAPE,11)=FORMAT10 TO 2
23 R MODE ERROR
24 R WRITE(1,601)RECORD,COUNTS,TAPE,MODE(TAPE)
25 R AND FORMATS MODES CORRECT AGREE AT RECORDS,14/
26 R . * MODE 1 = 1091 MODE 2,1201 = 0,101
27 R STOP
28
29 R 2 CONTINUE
30
31 R FOR EACH WORD IN A RECORD, PROCESS THE DATA
32 R DO 4 WORDS1,19H
33 R CALL PROCESS(DATA(1,WORD1),STATUS1,WORD1,OUTPUT(WORD1))
34
35 R OUTPUT THE RESULTS
36 R 1 WRITE(4)WORD1,WORD1
37
38 R FINISH PROCESSING
39 R ENDIF 4
40 R WRITE(1,AUT1)
41 R AND FORMAT1 END OF FILE WRITTEN ON UNIT 401
42 R . * 301 RECORDS PROCESSED
43
44 R PRINT STATUS STATISTICS
45 R WRITE(1,A02111,COUNTS1+11,100,1A1)
46 R AND FORMAT1(STATUS COUNTS1/115,1A1)
47
48 R SAVE ERROR DISTRIBUTIONS FOR PLOTTING
49 R WRITE(1,DIST)
50 R ENDFILE 3

```

41
 42
 43 C SUBROUTINE PROCESSTDATA,STATUS,OUTPUTS
 44 C SELECTS AND PROCESSES DATA
 45 REAL DATA(4),STACK(4)
 46 INTEGER COUNT,PSTAT,PIVOT,SECON,CONDIT,PIVOTL,
 47 C STATUS(4),UNITLEV
 48
 49 C COUNT VALUES AT MEDIUM ERROR LEVEL AND PLACE THEM
 50 C IN STACK.
 51 C COUNT=1
 52 C MOVE FIRST VALUE INTO STACK, SEE PSTAT
 53 STACK(1)=DATA(1)
 54 PSTAT=STATUS(1)
 55 UNITLEV=0
 56
 57 C FOR OTHER VALUES
 58 DO 1 I=1,I=2,0
 59
 60 C COMPARE NEW STATUS TO PSTAT
 61 IF(STATUS(1) .NE. PSTAT)2,3,1
 62
 63 C NEW ERROR LEVEL IS LOWER - CLEAR THE LIST &
 64 C COUNTED
 65
 66 C NEW ERROR LEVEL IS SAME
 67 C INCREMENT COUNTER AND ADD TO LIST
 68 C COUNT=COUNT+1
 69 STACK(COUNT)=DATA(I)
 70 PSTAT=STATUS(1)
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100
 101
 102

INIT(COUNT)=VAL-1

C PROCESS FOR REMAINING VALUES
 1 CONTINUE

C KEEP STATUS STATISTICS
 COUNT=COUNT+1,COUNT=COUNT(PSTAT+1)

C HAS SINGLE VALUE RECT
 1 IF(COUNT .NE. 0) GO TO 8

C YES - ONE SINGLE VALUE
 OUTPUTSTACK(1)

C IF ZERO STATUS, RETURN
 1 IF(PSTAT .NE. 0) RETURN

C NON-ZERO STATUS MESSAGE
 WRITE(IA,ADUMPFOR01,WORD,PSTAT,UNITLEV,OUTPUT
 ADD FORMATTED RECORDS,14,9 WORDS,14,9 STATUS,13,
 C 210 TAPE,120' RECORD,LEADER

RETURN

103
 104 C MULTIPLE VALUES OF SAME STATUS
 105 C SET MINIMUM DIFFERENCE TO MAX, THEN SEEK ACTUAL MAX
 106 A DIFFTHRESHOLD.
 107
 108 C FOR EACH PIVOT VALUE
 109 COUNT1=COUNT+1
 110 DO A PIVOT1,COUNT1
 111 PIVOT1=PIVOT1+1
 112 C FOR EACH SECOND VALUE ABOVE PIVOT
 113 DO A SECONDPIVOT1,COUNT1
 114
 115 C IS DISC FRANCY LARGER FOR THIS PAIR OF VALUES
 116 DISCREPSTACK(PIVOT1)=STACK(SECOND1)
 117 IFABS(DIFF1)>=DIFFTHRESHOLD GO TO A
 118
 119 C SMALLER = MAKE SUBSTITUTIONS, USE AND NOT
 120 DISCREPSTACK(PIVOT1)
 121 DIFF2=0
 122 FREQUENCIES(PIVOT1)
 123 ITAPEREQUEST(PIVOT1)
 124 FREQUENCIES(SECOND1)
 125 ITAPEREQUEST(SECOND1)
 126 OUTPUT1=FREQUENCIES(PIVOT1)/2.
 127
 128 C CONTINUE FOR MORE PIVOTS AND SECONDS
 129 A CONTINUE
 130 C CONTINUE
 131
 132 C KEEP DIFFERENCE STATISTICS
 133 TPERCENTOUTPUT=300.0/100.+1.
 134 TPERCENT127,MAY1,DIFF1
 135 DIFF1=127.5+21.5
 136 TPERCENT141,MAY1,DIFF1
 137 DIFF1=141,DIFF1,TPERCENT141,DIFF1+1
 138
 139 C PRINT MESSAGE FOR LARGE DIFFERENCES OR NONZERO STATUS
 140 TPERCENT141,0.0,AND,PSUM,100.0,0.0,0.0
 141 WRITE(6,60)RECORD,WORD,PSUM,ITAPER,PSUM,ITAPER,FREQU
 142

1

143
 144
 145 END

PRPL

```

1* C PRPL
2* C PLOTS ACCURACY STATISTICS ON PRINTER-PLOTTER
3* C PARAMETER LWIDE=101
4* C INTEGER DMAX,TOT,BLANK/* */,PAF/"I"/,STAR/"*"/,
5* C . DIST(41,27),LINE(LWIDE),FORM1(10),FORM2(10)
6*
7* C SET UP FORMATS
8* C LWIDER=LWIDE
9* C ENCODE(40C,FORM1)LWIDER
10*  C 40C FORMAT("(5X,*,I3,*(1H-1))")
11*  C ENCODE(40I,FORM2)LWIDER
12*  C 40I FORMAT("(I5,*,I3,*A1,F5.2)*")
13*
14*  C READ ERROR DISTRIBUTION
15*  C READ(4)DIST
16*
17*  C LOOP THROUGH PLOTS
18*  C DO 1 J=1,27
19*  C J=REQ=300+100*(J-1)
20*
21*  C SET UP LINE BUFFERS
22*  C LINE(1)=BAR
23*  C DO 2 I=2,LWIDE
24*  C 2 LINE(I)=BLANK
25*  C LINE(LWIDE)=BAR
26*
27*  C LOCATE MAXIMUM VALUE AND TOTAL WEIGHT
28*  C DMAX=DIST(1,J)
29*  C TOT=DMAX
30*  C DO 3 I=2,41
31*  C TOT=TOT+DIST(I,J)
32*  C 3 DMAX=MAX(DMAX,DIST(I,J))
33*  C DMAX=DMAX
34*  C IF(TOT)1,1,
35*  C ATOT=TOT/100.

```

```
35* C
36* C PRINT TOP LINE
37* C WRITE(6,501)IFREQ
38* C 501 FORMAT('1FREQUENCY INTERVAL (100HZ.) STARTS AT',IE,'HZ.')
39* C PRINT HEADING
40* C WRITE(6,FORM1)
41*
42*
43* C PRINT LINES
44* DO 4 I=1,41
45* IFREQ=5*(I-21)
46* IPOS=1.5+DIST(I,J)*(LWIDE-1)/DDMAX
47* IPOS=MIN(LWIDE,MAX(1,IPOS))
48* IF(IPOS.EQ.1)GC TO 9
49* DO 8 II=2,IPOS
50* 8 LINE(II)=STAR
51* 9 X=DIST(I,J)/ATCT
52* WRITE(6,FORM2)IFREQ,LINE,X
53* DO 10 II=2,IPOS
54* 10 LINE(II)=BLANK
55* LINE(L,IDE)=BAR
56* 4 CONTINUE
57*
58* C WRITE BOTTOM LINE
59* C WRITE(6,FORM1)
60*
61* C COMPUTE MEAN ABSOLUTE ERROR
62* IERR=0
63* TOT=0
64* DO 20 I=2,40
65* K=DIST(I,J)
66* TOT=TOT+K
67* 20 IERR=IERR+K*IABS(I-21)
68* ERR=(5.*IERR)/TOT
69* WRITE(6,601)ERR
70* 601 FORMAT(' AVERAGE ABSOLUTE ERROR =',F5.1,'HZ.')
71*
72* 1 CONTINUE
73* END
```

1 C DEMUX
 2 C DEMUX TIDIES MODE, VCD DATA FROM MUXC4 OUTPUT
 3 INTEGER ST/15/,SC/14/,SI/31/,S2/28/,SM/21/,Z2/
 4 . SH/41/3,11,19+27/,S1A/61/1+5,9,12,17,21+25,22/
 5 . S2+131/2,19,6,10,12+14,18,20,22,24,26,30/
 6 . JUMP
 7 REAL RECORD(189),REC(4,1),MODE(187),TEMP(187),
 8 T(50,61,C150,A1),D1(S0,61),D2(S0,61),D4(2,61),
 9 D8(4,50,61),D16(8,50,61),D32(17,50,61)
 10 EQUIVALENCE (RECORD,REC)
 11
 12 DEFINE FILE B11500,50,0,1POINT1
 13
 14 C CLEAR CORE AND DRUM ARRAY COUNTERS
 15 ICORE=0
 16 IDRUM=0
 17
 18 C FOR EACH INPUT RECORD
 19 DO 1 TRC=1,187
 20
 21 C READ THE RECORD
 22 READ(4)RECORD
 23
 24 C COUNT THE CORE ARRAY
 25 ICORE=ICORE+1
 26
 27 C MOVE THE DATA INTO CORE ARRAYS
 28 MODE(1)REC1\$RECORD(1,99)
 29 TEMP(1)REC1\$RECORD(1,99)
 30 CALL MOVER(1,SC,11)
 31 CALL MOVER(2,SC,11)
 32 CALL MOVER(3,SI,11)
 33 CALL MOVER(4,S2,11)
 34 CALL MOVER(5,SM,21)
 35 CALL MOVER(6,SM,41)
 36 CALL MOVER(7A,SIA,91)
 37 CALL MOVER(8A,S2A,11)
 38
 39 C IF CORE IS NOT FULL, PROCESS NEXT RECORD
 40 IF ICORE<NE,501GO TO 1
 41
 42 C CORE IS FULL => DUMP TO DRUM
 43 COUNT DRUM RECORD, RESET CORE COUNTER
 44 IDRUM=IDRUM+1
 45 ICORE=0
 46
 47 CALL DRUMMR
 48
 49 C FINISH ALL DATA
 50 I CONTINUE
 51
 52 C EMPTY FINAL ARRAYS
 53 IDRUM=IDRUM+1
 54 CALL DRUMMR

66 C SUBR TO TAPE
67 WRITE(7)ADDT
68 WRITE(7)ITEM
69 CALL TAPEK
70 ENDFILE 7
71 WRITE(6,601)
72 ADD FORMATTED END OF FILE WRITTEN ON UNIT 7
73 . . . END OF PENTIUM EXTRACT
74 STOP
75
76
77
78 SUBROUTINE MOVE(DATA,SOURCE,SIZE)
79 INTEGER SIZE, SOURCE(SIZE)
80 REAL DATA(SIZE), SOURCE(SIZE)
81 DO 1 I=1,SIZE
82 1 SOURCE(I)=
83 DO 1 I=IMPI,6
84 1 DATA(I),SOURCE(I)=SOURCE(I),P,II
85 RETURN
86
87
88 SUBROUTINE DRUMIN
89 WRITE(6,601)DRUM
90 ADD FORMATTED MOVING RECORDS TO DRUM, TOLINE(1,12)
91 JUMPEN
92 CALL DRUM(1,1)
93 CALL DRUM(2,1)
94 CALL DRUM(3,1)
95 CALL DRUM(4,1)
96 CALL DRUM(5,1)
97 CALL DRUM(6,1)
98 CALL DRUM(7,1)
99 CALL DRUM(8,1)
100 RETURN
101
102

```
93  
94  
95  
96  
97  
98  
99  
100  
101  
102  
103  
104  
105  
106  
107  
108  
109  
110  
111  
112  
113  
114  
115  
116  
117  
118  
119  
120  
121  
122  
123  
124  
125  
126  
127  
128  
129  
130  
131  
132  
133  
134  
135  
136  
137  
138  
139  
  
SUBROUTINE DRUM(DATA,SIZE)  
INTEGER SIZE,DEST  
REAL DATA(50,SIZE),A1  
DEST=JUMP+(TOPIM-1)*SIZE  
DO 1 ICOMP=1,A1  
DO 2 J=1,SIZE  
2 CALL TRANSEDATA(I,J,ICOMP),DEST+1)  
1 DEST=DEST+8*SIZE  
JUMP=JUMP+4*SIZE  
RETURN  
  
100  
101  
102  
103  
104  
105  
106  
107  
108  
109  
110  
111  
112  
113  
114  
115  
116  
117  
118  
119  
120  
121  
122  
123  
124  
125  
126  
127  
128  
129  
130  
131  
132  
133  
134  
135  
136  
137  
138  
139  
  
SUBROUTINE TRANS(DATA,RECORD)  
INTEGER RECORD,DATA(50)  
WRITE(3,RECORD)DATA  
FINISH(3,POINT)  
RETURN  
  
112  
113  
114  
115  
116  
117  
118  
119  
120  
121  
122  
123  
124  
125  
126  
127  
128  
129  
130  
131  
132  
133  
134  
135  
136  
137  
138  
139  
  
SUBROUTINE TAPE  
REAL DATA(50,R1,OUTPUT(38))  
EQUIVALENCE (DATA,OUTPUT)  
IREC=1  
WRTT(1,AUDIT)  
100 FORMATTED WRITING DATA ON TAPE.  
DO 1 I=1,31  
DO 2 J=1,A1  
DO 3 K=1,R1  
CALL INPUT1(DATA,I,K1,IREC)  
2 IREC=IREC+1  
1 WRITE(17)OUTPUT  
RETURN  
  
120  
121  
122  
123  
124  
125  
126  
127  
128  
129  
130  
131  
132  
133  
134  
135  
136  
137  
138  
139  
  
SUBROUTINE INPUT(DATA,IREC)  
REAL DATA(50)  
READ(3,IREC)DATA  
FINISH(3,POINT)  
RETURN  
  
130  
131  
132  
133  
134  
135  
136  
137  
138  
139  
  
END
```

CALIBPRT

0366004000P10.CALIBPRT

```
1 REAL DR(13,7)
2 INTEGER NCOL(13,7),N,1
3
4 C INPUT PRELIM. DATA
5 DO 1 1F=1,6
6 READ(3,100)(DR(I,F),I=1,13,F=1,6)
7 100 FORMAT(7F7.2)
8 C CHANGE SIGNS
9 DO 1 1F=1,13
10 1 DR(I,1F)=DR(I,1F)*(-1)
11
12 C INPUT VCD DATA
13 DO 2 1TEMP=1,1
14 DO 2 1EREF=1,6
15 DO 2 1ANT=1,3
16 2 READ(4,200)(VCD(I,1ANT,1TEMP,1EREF),I=13,1)
17 200 FORMAT(7I5)
18
19 C OUTPUT BY EREF
20 DO 3 1F=1,6
21 3 FREF=2*(1+EREF-1)
22 WRITE(6,600)JEREF
23 600 FORMAT(//,*12,I2,*)
24 * T15,9X ANTENNA*,T12,9X ANTENNA*,T10,9X ANTENNA/
25 * ' DHM*12,3E3Y,1D10  MED  HOT*12)
26
27 C OUTPUT THE DATA
28 7 WRITE(6,601)DR(I,1F),I=1,13,
29 7 1VCD(I,1ANT,1TEMP,1EREF),1TEMPI,1I,
30 7 1ANT=1,3,I=1,13
31 601 FORMAT(1FH*2,3I7,2I5)
32
33 STOP
34 END
```

REBLOCK

0364000010.REBLOCK

```
1 C REBLOCK
2 C COPIES DATA SHIFTING FIRST RECORD AND SHIFTING MODE
3 C INTEGER MODE(387),SIZE(4)/1,1,2,4,8,12/
4 C REAL DATA(387,13)
5
6 C COPY MODE
7 C READ(71)NONE
8 C CALL WRITR(MODE)
9
10 C COPY TEMP
11 C CALL COPY111
12
13 C COPY TXOFF, CAL, 1, AND 2 HIGZ DATA
14 C DO 1 I=1,24
15 1 CALL COPY111
16
17 C COPY HIGHER FREQUENCY DATA
18 C DO 2 I=20,6
19 C ISIZE=SIZE(LTREC/I)
20 C DO 2 ICOMP=1,A
21 2 CALL COPY111
22
23 C ENDFILE N
24 C WRITE(6,6001)
25 C 6001 FORMAT(' END OF FILE WRITTEN ON UNIT 6')
26 C STOP
27
28
29 C SUBROUTINE COPY111
30 C DO 1 I=1,N
31 1 CALL READDATA(I,LT)
32 C CALL OUTDATA(N+I,LT)
33 C RETURN
34
35 C SUBROUTINE OUTDATA(N)
36 C REAL DATA(LT),N
37 C DO 1 I=1,N
38 1 CALL WRITRDATA(I,N)
39 C RETURN
40
41 C SUBROUTINE READDATA
42 C REAL DATA(LT)
43 C READ(71)
44 C RETURN
45
46 C SUBROUTINE WRITRDATA
47 C REAL DATA(LT)
48 C WRITE(6,I10)
49 C RETURN
50
51 C END
```

CALIBRATE

1/4

146900010 CALIBRATE

```
1 C CALIBRATE
2 C USES DR-VS-VCO DATA TO CALIBRATE POWER LEVELS
3 INTEGER MODE(384),SIZE(61)I,1,2,4,8,177,
4 . TXDIAK(61)I,3,2,2,1,17,TYPE(61)I,1,2,1,2,1,2,
5 REAL TEMP(384),TYPE(384),2,2),WORK(384),
6 . TAB(12,272),31,DU(13,6),VC(12,2,3,6)

7
8 C READ CALIBRATION DATA
9 CALL SETUP
10
11 C READ MODE ARRAY
12 READ(7)MODE
13 C COPY MODE ARRAY
14 WRITE(7)MODE
15
16 C READ TEMP ARRAY
17 READ(7)TEMP
18 C CONVERT TO TEMPERATURE
19 DO 1 I=1,384
20 1 TEMP(I)=0.730TEMP(I)-42
21 C WRITE TEMP ARRAY
22 WRITE(7)TEMP
23
24 C READ TXOFF ARRAYS
25 DO 2 ITANS=1,2
26 DO 2 ICMPN=1,2
27 2 CALL READ(7)TXOFF(I,ICMPN,ITANS)
28
29 C COPY CAL ARRAYS
30 DO 3 ICMPR=1,4
31 READ(7)WORK
32 3 WRITE(7)WORK
33
34 C FOR EACH FREQUENCY
35 DO 10 IFREQ=1,6
36 ERFOR2=1(IFREQ-1)+1+1*MOD(IFREQ-1,2)
37 WRITE(7,100)IFREQ
38 100 FORMAT(' START PROCESSING FOR I,FREQ=1, COUNT DATA = 1 / '
39 1512F=51/ERFOR2)
40
41 C COMPUTE INTERPOLATION TABLE
42 DO 11 ICMPN=1,3
43 11 CALL INTERP(11,IFREQ),VC(11,ICMPN,2,1,IFREQ),
44 . VC(11,ICMPN,3,IFREQ),TABLE(11,1,ICMPN)
45
46 C INTERPOLATE THE SCIENCE DATA
47 DO 12 ITANS=1,2
48 DO 12 ICMPN=1,3
49 12 CALL RECENT(11,1,ICMPN)
50 DO 12 IFREQ=1,1512
51 READ(7)WORK
52 DO 13 I=1,384
53 13 WORK(I)=WORK(11,TEMP(I))
54 WRITE(7)TEMP
```

77
 64 C INTERPOLATE THE TYPEFF DATA
 67 DD 14 T=TYPEFF
 58 MEMODEF11
 59 HARMONIC,TOTAL10
 60 MA IS THE MODE ANTENNA DIGIT
 61 C IF ANTENNA DIGIT INDICATES OTHER FREQUENCIES, SET THIS AT
 62 TELMA,ONE+TOTALINTERPOL10 TO 14
 63
 64 C FREQUENCY ACROSS = GET CORRESPONDING TO FRAME DIGIT
 65 MTX=TOTALINTERF11
 66 C INTERPOLATE
 67 DD 15 TCOMPL1,3
 68 CALL REFERTARFC11,TCOMPL1

69 IS TYPEFF1,TCOMPL1,EXTEND(TYPEFF1,TCOMPL1),TEMP111
 70 14 CONTINUE

71 C FINISH FOR ALL FREQUENCIES

72 IN CONTINUE

73 C WRITE TYPEFF DATA
 74 DD 1A ITRANS=1,2
 75 DD 1A TCOMPL1,3
 76 1A CALL WRITETYPEFF1,TCOMPL1,ITRANS11

77 WRITE(6,601)
 78 END FORMATED END OF FILE WRITTEN ON UNIT 601
 79 . . . END OF CALIBRATION PROCESSING
 80 ENDFIE R
 81 STOP

82
 83 C SUPPORTING SUBROUTINE
 84 READ(7,200)(TDRFT,ITERFD),(I=13,1),ITERFD=1,A
 85 200 FORMAT(7E7.2)
 86 C CHANGE SIGNS
 87 DD 1 ITERFD=1,A
 88 DD 1 I81,13
 89 1 DRFT,ITERFD=-DRFT,ITERFD
 90
 91 C READ VCA DATA
 92 DD 2 ITMPRE2,1
 93 DD 2 ITREQ2=1,A
 94 DD 2 IANT2=1,2
 95 2 READ(9,400)(VCA1,VCA2,VCA3,VCA4,ITERFD,I=13,1)
 400 FORMAT(7E5.0)

RETURN

44

```

154
155 SUBROUTINE INTERPOL(VCD,PRMRS)
156 INTERPOLATES FOR SINGLE-TEMPERATURE ARRAYS
157 REAL PRMFR(2,2701),PRMFL(2,2701),VCD(1,1),
158 INTEGER I,J,NEXT
159 DEFINE PI=POWER(1,1)
160
161 C FILL THE ARRAY UP TO THE FIRST VCD VALUE
162 .J=1
163 IF(VCD(1,1).GT.7900.0) GO TO 1
164 .J=VCD(1,1)-244.
165 DO 2 I=1,1
166 2 P(I)=PR(1,1)
167 .J=.J+1
168
169 C INTERPOLATE UP TO THE LAST VCD VALUE
170 1 DO 3 NEXT=2,13
171 DRL=DR(-EXT+1)
172 VCDI=VCD(NEXT-1)
173 VCDN=VCD(NEXT)
174 X=(DR(NEXT)-DRI)/VCDN-VCDI
175 DO 4 I=1,2701
176 IF(I+244.0.GT.VCD(1,1)) GO TO 3
177 4 P(I)=(I+244.-VCDI)*X+DRI
178 RETURN
179 7 J=1
180
181 C FILL THE ARRAY BEYOND THE LAST VCD VALUE
182 DRL=DR(1,3)
183 DO 4 I=1+2701
184 4 P(I)=DR(1,3)
185 RETURN
186
187
188
189
190 END

```

```

109
110
111 SUBROUTINE READIT
112 REAL X(784)
113 READ(784)
114 RETURN
115
116
117 SUBROUTINE RIT2(X)
118 REAL X(784)
119 WRITE(784)
120 RETURN
121
122
123
124 FUNCTION F01(T)
125 FUNCTION P01(FREQ,TEND)
126 REAL P01(FREQ,2711)
127 INTEGER I
128 IF(FREQ,TEND,160,100,1)
129 T=FREQ*298.6
130 F01=TEND(2701,MATL,I)
131
132
133
134
135 P01(FREQ,I)=TEND(160,100,1)*POWER(10,1)-POWER(10,11)
136 RETURN
137
138 I=POWER
139 RETURN
140
141
142 ENTRY I(FREQ,VCOUNT,POWERT)
143 ENTRY I(FREQ,VCOUNT,POWERT,1)
144 ENTRY I(FREQ,VCOUNT,POWERT,2)
145 ENTRY I(FREQ,VCOUNT,POWERT,3)
146 ENTRY I(FREQ,VCOUNT,POWERT,4)
147 ENTRY I(FREQ,VCOUNT,POWERT,5)
148
149
150 ENTRY I(FREQ,VCOUNT,POWERT)
151 ENTRY REFF(POWERT)
152 RETURN
153
154

```

STRUCTURE OF PROGRAM

ARRANGE

```

1 C ARRANGE
2 R MOVE TX-OFF DATA BACK INTO POSITION AT START OF TAPE
3
4 R READ MODELS DATA
5 I INTEGER STARTR/1,1,2,4,R,13,0,TITLE/1,1,21,MHZ*,0
6 E . 02 MHZ,03 MHZ,04 MHZ,05 MHZ,06 MHZ,07 MHZ
7
8 A COPY MODE, TEMP
9 R CALL COPY16,0,MODE*1
10  R CALL COPY16,0,TEMP*1
11
12  R SKIP FAI
13  R CALL SKIP16,0,FAI*1
14
15  R SKIP SCIENCE DATA
16  D  1  READFAI,A
17  I  CALL COPY16,0,SCIENCE1,TITLE1,FAI1
18
19  R COPY TX-OFF
20  R CALL COPY16,0,TXOFF*1
21
22  R START OUT
23  R READHD,7
24  R WRITEFA,A,OUT
25  ADD FORMATTED READING UNIT 7*1
26
27  R SKIP MODE AND TEMP
28  R CALL SKIP16,0,MODE*1
29  R CALL SKIP16,0,TEMP*1
30
31  R COPY FAI
32  R CALL COPY16,0,FAI*1
33
34  R COPY SCIENCE DATA
35  D  2  READFAI,A
36  I  CALL COPY16,0,SCIENCE1,TITLE1,FAI1
37
38  R ENDFILE N
39  R WRITEFA,A,OUT
40  ADD FORMATTED END OF FILE WRITTEN ON UNIT 2*1
41  . * END PROCESSING*
42
43
44  R SUBROUTINE SKIPIN,TITLE1
45  R WRITEFA,A,OUT1,TITLE1
46  ADD FORMATTED SKIPPING,12,1 RECORDS OF SOURCE DATA*1
47  D  1  READIN,1,OUT1
48  I  READIN1,1,OUT1
49  R RETURN
50
51
52  R SUBROUTINE COPYIN,TITLE1
53  R WRITEFA,A,OUT1,TITLE1
54  ADD FORMATTED COPYING,12,1 RECORDS OF SOURCE DATA*1
55  D  1  READIN,1,OUT1
56  I  READIN1,1,OUT1
57  R RETURN
58
59
60  FND

```

STRAIGHTEN

0036600 "RECEPTION STRAIGHTEN

1 C STRAIGHTEN
2 C PROPAGATES SETS OF DATA THROUGH THE FIELD TUBE
3 REAL DATA(100,120),DESCRIBING
4 INTEGER NUMBER,1,0001/1442/0000/0000/0000,20000,120
5
6 C READ AN FCIO IN
7 CALL RD-ATL10,00000,100,01,01,01
8 GO TO 2
9 1 STOP
10 2 DECODE IT(00,00000)
11 FROM FORMATTED,100
12 WRITE TA,BIN100,00000,100,01,01,01
13 AND FORMATTED,100,0100,0100,0100
14 . O-DECODE IT(00,00000) FORWARD TO PDEV CF = 0,020
15 . IV,10000,10000,00,01
16
17 C COPY IN, CHANCE 1000
18 PROPAGATE(DAT+DECIMAL(100,100,01,01,01,01))
19 FROM FORMATTED,100
20 WRITE TA,BIN100,00000,100,01,01,01
21 AND FORMATTED,0000,0000,0000,0000
22 . 40-721,10,00000/00/000-00/00
23 CALL RD-ATL10,00000,100,01,01
24
25 C COPY MOVE
26 CALL COUNT11
27
28 C SKIP NEW DATA
29 CALL SKIP11
30
31 C COPY TO IP
32 CALL COUNT11
33
34 C SKIP TO E
35 CALL SKIP11
36
37 C COPY TO EIP AND OUT
38 CALL COPY1121
39
40 C END EACH ENSEMBLE

2/3

STRAIGHTEN

```
41  
42 DO 3 IF F011,A  
43 MMFCRPF=REC1(F011)  
44  
45 R SKIP MAX  
46 CALL SKIPINREC()  
47  
48 R FOR EACH SUB-PART  
49 DO 3 I=011,A  
50 R CONSTRUCT, CORRECT, OUTPUT THE DATA  
51 CALL FORMATTAT()  
52  
53 2 CONTINUE  
54  
55 R WRITE F011 TO FILE  
56 CALL FILEEND(?)  
57  
58 STOP  
59  
60  
61  
62 SUBROUTINE SKIPINREC()  
63 WRITEIA,ABLFNREC  
64 FORMATTAT(SKIPPING,1,I,0 RECORDS)  
65 DO 2 I=1,NREC  
66 2 CALL FORMATTAT,DATA1,I$1,I$1,I$1  
67 RETURN  
68 1 WRITEIA,ABLFN  
69 FORMATTAT(SKIPPING AT RECORDS,1,I)  
70 STOP  
71  
72  
73 SUBROUTINE FORMATTAT()  
74 WRITEIA,ABLFNREC  
75 FORMATTAT(COPYING,0,I2,0 RECORDS)  
76 DO 2 I=1,NREC  
77 2 CALL FORMATTAT,DATA1,I$1,I$1,I$1  
78 RETURN  
79 1 WRITEIA,GULF1  
80 FORMATTAT(COPYING AT RECORDS,1,I)  
81 STOP  
82  
83
```

46
 47
 48 C SUPPORTING CORRECTDATA
 49 CORRECTS ONE COMPONENT
 50 REAL DATAIN,NREC
 51 WRITE(A,A1),NREC
 52 AND FORMATTER(CORRECTDATA,I1,I2,RECNO+1)
 53
 54 C INPUT TO IF ARRAY
 55 DD 1 REC,NREC
 56 I CALL READDATA,DATA1,I1,NREC,RECNO+1
 57
 58 C CORRECT IT
 59 CALL CORRECTDATA
 60
 61 C OUTPUT IT
 62 CALL OUTPUTDATA
 63
 64 RETURN
 65

104 C CORRECT
 105 DD WRITE(A,A1),I1
 106 AND FORMATTER AT RECORDS,111
 107 STOP
 108
 109 SUPPORTING OUTPUTDATA
 110
 111 REAL DATAIN,NREC
 112 DD 1 REC,NREC
 113 I CALL READDATA,DATA1,I1,NREC,RECNO+1
 114 RETURN
 115 DD WRITE(A,A1),I1
 116 AND FORMATTER AT RECORDS,111
 117 STOP
 118
 119
 120 SUPPORTING CORRECTDATA
 121 REAL DATAIN,NREC
 122 DD 1 REC,NREC
 123 DD 1 REC,NREC
 124 I DATA1,DATA2,I1,NREC
 125 RETURN
 126
 127
 128

1/2

MERGER

```
1 C MERGER
2 C MERGE RANGE ARRAYS FROM RANGER WITH DATA FROM STRAIGHTEN
3 C INPUT FROM ARROW-RANGES, SERDII
4 C OUTPUT TO SERDII
5 C REAL RANGES(386,301,DATA3RA),LAPFL1121
6 C INTEGER DIMS(LAPFL1121,2,4,8,13)PDIMS(LAPFL1121,2,3,5,9,17)
7
8 C READ(2)RANGES
9 C CALL WINDFR(3)
10 C CALL WIDDFR(4)
11
12 C SKIP OLD LAPFL
13 C CALL RDFORMAT,LAPFL1121,1,50,50,50
14 C GO TO 8
15 C WRITE(6,601)
16 C ADD FORMATTER AT LAPFL1121
17 C CONTINUE
18 C SETUP NEW LAPFL
19 C ENCODE(L1000,LAPFL1121)
20 C DO001 FORMATTER=1,1000
21 C ADJUSTFIRST FORMATTER,
22 C * USE SITE TO 4.2 KM, 2ND DIGIT IN, FOR TURN REMOVED,
23 C * , TRY NAV BEST RANGES, T1000, 1000
24 C OUTPUT NEW LAPFL
25 C CALL WRFORMAT,LAPFL1121,14,519,519
26
27 C COPY MODE, TEMP, TXOFF, CMI
28 C DO 1 I=1,14
29 C CALL RDFORMAT,DATA,386,510,510,510
30 C 1 CALL WRFORMAT,DATA,386,510,510
31
32 C FOR EACH FREQUENCY
33 C DO 2 IFREQ=1,6
34 C INITDIMS(IFREQ)
35 C INITRDIMS(IFREQ)
36
37 C COPY RANGE
38 C CALL OUTRANGES(1,JDIM1,JDIM1)
39
40 C FOR EACH COMPONENT
41 C DO 3 ICOMP=1,4
42 C COPY DATA
43 C DO 3 I=1,1DM
44 C CALL RDFORMAT,DATA,386,511,511,511
45 C 3 CALL WRFORMAT,DATA,386,511,511
46 C 3 CONTINUE
47
48 C CALL FILEND(4)
49
50 C STOP
```

MERGER

2/2

```
51 10 WRITE(1,A111)
52 ADD FORMATE AT RECORD,14)
53 STOP 10
54 10 STOP 10

55 11 WRITE(1,A111,F0R1,ICOMP,1
56 ADD FORMATE AT RECORD,14) AT COMPONENTS,14)
57 . . AT RECORD,14)
58 STOP 11
59
60
61 SUPPORTING OUTP,11
62 REAL R128A,11
63 DD 1 181,11
64 1 CALL WRITATT(1,R128A,11,128A,50,50)
65 RETURN
66 11 STOP
67
68
69 END
```

BCDTAPES

```
C BCDTAPES
C CONVERTS FILES WITH 386-WORD RECORDS TO BCD
C DIMENSION INPUT(386,2),OUTPUT(386,2),TITLE(386)
C SET OUTPUT TAPE PARITY
C CALL PWPAR(8,6)
C READ AND COPY TITLE
C READ(2,200)TITLE
C 200 FORMAT(1$A6,A2)
C CALL WRWAIT(8,TITLE,386,$9,$9)
C READ AND COPY MODE
C CALL RDWAIT(7,INPUT,386,$9,$9,$9)
C ENCODE(100,OUTPUT)(INPUT(I,1),I=1,386)
C 100 FORMAT(2E16)
C CALL NRWAIT(8,OUTPUT,386,$9,$9)
C READ, CONVERT, AND COPY EVERYTHING ELSE
C IBUF=1
C CALL PREAD(7,INPUT,386,$9,$9,$9)
C DO 1 IREC=1,216
C IBUF=3-IBUF
C CALL PREAD(7,INPUT(1,IBUF),386,$10,$10,$9)
C CALL CONVRT(INPUT(1,3-IBUF),OUTPUT(1,3-IBUF))
C CALL PWRITE(8,OUTPUT(1,3-IBUF),386,$9,$9)
C 1 CONTINUE
C CALL PWWAIT(8,$9,$9)
C CALL FILEND(8)
C STOP
C 10 WRITE(6,600)
C 600 FORMAT(' UNEXPECTED EOF REACHED ON UNIT 7')
C 9 STOP
C SUBROUTINE FOR REAL CONVERSIONS
C SUBROUTINE CONVRT(INPUT,OUTPUT)
C REAL INPUT(386),OUTPUT(386)
C ENCODE(100,OUTPUT)INPUT
C 100 FORMAT(2E16.1)
C RETURN
C
C END
OPEN*44
```

TAPECOPY

C TAPECOPY
C COPIES FINAL DATA TAPES
C REAL DATA(386,2)
C CALL PMPAR(9,0)
C CALL TRANS(7,218)
C CALL TRANS(8,189)
C STOP

C
C
SUBROUTINE TRANS(IUNIT,NREC)
CALL PREAD(IUNIT,DATA,386,\$9,\$9,\$9)
IBUF=1
DO 1 IREC=1,NREC
CALL PREAD(IUNIT,DATA(1,3-IBUF),386,\$9,\$9,\$9)
CALL WRWAIT(9,DATA(1,IBUF),386,\$9,\$9)
1 IBUF=3-IBUF
CALL FILEND(9)
CALL PRWAIT(IUNIT,\$2,\$2,\$2)
2 RETURN
9 STOP
END
OPEN:23
23

A 4 (i)

Apollo 17 SEP

Data Processing

John C. Rylaarsdam

July 1974

Contents

Introduction	2
The Stack	10
Documentation Routines	
LUNALIST, LUNALST2, LUNALST3	15
Editing Routines	
LUNACOPY, LUNACPY2, LUNACPY3	17
LUNACPY4	17
LUNACPY5	18
Plotting Routines	
LUNAPLOT, LUNAPLT2	20
LUNAPLT3	20
LUNAPLT4	21
LUNAPLT5	21
ANTENNAO	22
Statistical Routines	
CALSTAT	24
TXOSTAT	25
VLEIRT	26
Auxillary Routines	
LUNIN, LUNIN2, LUNIN3	28
SEPLOT	29
INTPOL	30
FILTER	30
PLINIT	31
File Formats	
SCI1, SCI2, SCI3	32
SCI1A, SCI2A, SCI3A	36
STAT1	37
EP4	38
NAV1	39

Program Listings	
ANTENNAO	40
ANTPAT	41
BUBBLE	43
CALSTAT	46
FILTER	47
GAPLOT	49
INTPOL	50
LUNACOPY	52
LUNACPY2	53
LUNACPY3	57
LUNACPY4	60
LUNACPY5	64
LUNALIST	68
LUNALST2	72
LUNALST3	74
LUNAPLOT	77
LUNAPLT2	80
LUNAPLT3	83
LUNAPLT4	87
LUNAPLT5	93
LUNIN	97
LUNIN2	104
LUNIN3	106
ODCINT	109
PLINIT	111
RTPLOT	113
SEPLOT	113
S1OPT	115
TXOSTAT	120
TXPLOT	121
VLEIRT	125
	126
SCI2B Plots	130

Figures

1	Processing Flow	5
2	Examples of Stack Use	11
3	Algorithm for Assembly of Arrays of Range and dB Information	14

Tables

1	Data Set Summary	3
2	Incorrectly Labelled Blocks	16
3	Receiver Timing Sequence	19
4	Calibration Data Obtained From Earth-based Tests	25
5	Format of SCI1 Label Record	32
6	Interpretation of Mode Data	33
7	Record Contents on Files SCI1, SCI2, and SCI3	34
8	dB Data on Files SCI1A, SCI2A, and SCI3A	36
9(a)	Contents of File STAT1	37
9(b)	Function of the Index K for Transmitter-off and Calibration Arrays on File STAT1	38
10	Record Format for File EP4	39

Introduction

This report is a summary of intermediate stage processing operations performed on the data from the Apollo 17 surface electrical properties experiment. The starting points for these operations are the files designated SCI1, SCI2, and SCI3; the contents of these and all generated files, plots, and listings are summarized in table 1. File SCI1 is a preliminary release of the data; files SCI2 and SCI3 are the final data sets, respectively with and without data for the EP-4 turn, prepared by R. Watts, tape number SEP09. (N.B. - subsequent references to removal of turn data refer to work described in this report, rather than to Watts' initial processing.)

The diagrams in figure 1 give an indication of the sequences of processing operations. More detailed information is provided by the descriptions of the programs. Annotated listings are also included, as well as precise tabulations of the formats of the various files. The program listings include descriptions of all required card input data.

In addition, two complete sets of plots (SCI2R) are included as a record of the data; in one set dP values are plotted versus the range in metres, and in the second set versus the range in wavelengths.

Apollo 17 SEP - 3

L	M	T	T	C	R	D
A	O	E	X	A	A	B
B	D	M	-	L	N	
E	E	P	O	G		
L		P	E			
		P				

Notes

CAL1 Listing	*	*	*	
EP4	*			dB data for 490 m. ≤ range ≤ 535 m.
EP4 Listing	*			
EP4 Plot	*			
EP4A Listing	*			dB data for 490 m. ≤ range ≤ 535 m.
EP4A Plot	*			and LRV in motion
NAV1				times and odometer counts relative to beginning of traverse
RT1 Listing	*			includes VLBI data, converted to ranges
RT1 Plot	*			
SCI1	*	*	*	*
SCI1 Listing	*	*	*	*
SCI1A	*		*	
SCI1A Listing	*		*	
SCI1A Plot	*		*	

Table 1 - Data set summary.

Apollo 17 SPP - 4

L	M	T	T	C	R	D
A	O	E	X	A	A	B
B	D	M	-	L	N	
E	E	P	O		G	
L		P		R		
			F			

Notes

SCI2	*	*	*	*	*	*		no data for EP-4
SCI2 Listing	*	*	*	*	*	*		
SCI2 Plot			*	*				
SCI2A	*			*				no data for EP-4; dB data sampled at intervals of 0.1 wavelength
SCI2A Listing	*			*				
SCI2A Plot				*				
SCI2B Plot		*	*	*				
SCI3	*	*	*	*	*	*		
SCI3 Listing	*	*	*	*	*	*		range data from SCI2
SCI3A	*			*				dB data sampled at intervals of 0.1 wavelength
SCI3A Listing	*			*				
SCI3A Plot				*				
STAT1		*	*	*	*			also contains speed data
TX01 Listing		*	*					all data except 490 m. \leq range \leq 535 m.
TX01 Plot		*	*					and LRV in motion

Table 1 - Data set summary (continued).

Apollo 17 SEP - 5

Figure 1(a) - Processing flow.

Apollo 17 SEP - 6

Figure 1(b) - Processing flow.

(5)

Apollo 17 SEP - 7

Figure 1(c) - Processing flow.

Apollo 17 SEP - 8

Figure 1(d) - Processing flow.

C-2

Apollo 17 SEP - 9

Figure 1(e) - Processing flow.

The Stack

A number of routines use a large array (named DATA, hereafter referred to by name, or as "the stack") and a set of indices to the array, as the basis of a system for manipulating range and dB data.

In most cases a particular set of range or dB information is contained in several blocks, which it is generally convenient to combine into one large block before processing. To accomplish this, three indices are associated with the stack as diagrammed in figure 2: IXR and IXY indicate the first words of range and dB data respectively; IORG gives the location of the first word into which data should be read to make an extension to the block currently being assembled. Other parameters relating to the stack may be defined where necessary.

The basic procedure to be used to process a complete file is outlined in figure 3. In this description "read a block" is taken to mean that the contents of one block from the input file are placed in locations IORG through IORG + N - 1 of the stack; the meaning of "last" is that given to it by the LUNIN routines.

Apollo 17 SEP - 11

Figure 2(a) - Example of stack use:
assembling a range array.

Apollo 17 SEP - 12

Figure 2(b) - Example of stack use:
completing a dB array.

Apollo 17 SEP - 13

Figure 2(c) - Example of stack use:
beginning the dB array
for a new component.

Apollo 17 SEP - 14

```
do for frequency = 1, 2.1, 4, 8.1, 16, 32.1
 iorg = 1; ixx = 1; m = 0;

 ASSEMBLE THE RANGE ARRAY:
 repeat
 read a block;
 iorg = iorg + n;
 m = m + 1;
 until last;

 ixy = iorg;
 repeat
 l = 0; iorg = ixy;

 ASSEMBLE THE dB ARRAY FOR ONE COMPONENT:
 repeat
 read a block;
 iorg = iorg + n;
 l = l + 1;
 until l = m;

 perform required processing;
 until last;
end;
```

Figure 3 - Algorithm for assembly of arrays of range and dB information.

Apollo 17 SEP - 15

Documentation Routines

LUNALIST, LUNALST2, LUNALST3

These routines produce complete listings of the data on files SCI1, SCI2, and SCI3 respectively.

The data are read from SCI1 and SCI2 by LUNIN and LUNIN2 respectively, and printed in blocks corresponding to the physical records on the files, fifteen values per line. Each block is preceded by a heading, containing the character information returned by the input routine, identifying the contents of the block.

The procedure for listing SCI3 is more complex, since the file contains no range data. LUNALST3 invokes LUNIN2 to read a record from SCI2, and inspects the returned value of ITYPE(2). If this value is five, indicating a block of range data, the block is listed. Otherwise, LUNIN3 is called to read a record from SCI3, which replaces the data from SCI2, and the new block is listed.

N.B. A bug, in all three routines, results in the identification of transmitter-off, calibration, and one megahertz range and dB data being printed incorrectly, as indicated in table 2. (The numbers in parentheses indicate how many records are affected.)

Apollo 17 SEP - 16

<u>contents of block</u>	<u>label printed</u>
temperature(1)	temperature
transmitter-off(1)	NONE
transmitter-off(5)	transmitter-off
calibration(1)	NONE
calibration(5)	calibration
1 MHz. range(1)	NONE
1 MHz. dB(6)	NONE

Table 2 - Incorrectly labelled blocks.

Apollo 17 SEP - 17

Editing Routines

LUNACOPY, LUNACPY2, LUNACPY3

These routines read files SCI1, SCI2, and SCI3 respectively, and produce the binary files SCI1A, SCI2A, and SCI3A, containing the label records from the input files, and six blocks of NPTS dB values each, for each frequency, after interpolation at intervals of 0.1 wavelength. NPTS varies with frequency, and is either the maximum number of interpolated values which could be generated, or 1000, whichever is smaller.

The stack mechanism is used to set up the arrays of range and dB values to be given to the interpolation routine, and the array RANGE is initialized with the appropriate equivalent in metres of 0, 0.1, 0.2, ... 99.9 wavelengths. Subroutine INTPOL is called to do the interpolation, and returns its results in array VCO.

After interpolation the values of NSTART and NPLLOT (set by INTPOL) indicate the first and last elements of VCO which contain interpolated results. Before writing the array on the output file, the programs set VCO(1) through VCO(NSTART-1) and VCO(NPLLOT+1) through VCO(1000) to zero.

LUNACPY4

This program produces a binary file (EP4) of range and dB values for the turn at EP-4, using file SCI3 as input. The program is a simple modification of LUNAPLT4, in which the call to subroutine GAPLOT is replaced by a write statement which generates a record on file EP4, and a second statement which writes the contents of the record on the printer.

LUNACPY5

This program is used to generate file STAT1, containing temperature, calibration, and transmitter-off data, and arrays of the ranges at which the data were obtained. Also, a set of crude LRV speed values, corresponding in time to the transmitter-off data, is computed and written on the output file.

The array of temperature values is simply copied from the input file (SCI2). The associated range data is the set of values for one megahertz, which is also copied directly onto the output file. (The one megahertz data were used since their occurrences are the closest in time to the temperature data - c.f. table 3.)

Transmitter-off data are read from the input file in two groups of three blocks each. For each group, the first, second, and third blocks contain data from the x, y, and z receiving antennae respectively. The frequency for each sample is dependant on the group, and on the tens digit of the corresponding element of the mode array: the first group contains data for frequencies of 32.1, 8.1, and 2.1 megahertz, and the second group for 16.0, 4.0, and 1.0 megahertz, corresponding respectively to tens digits of 1, 2, and 3. The contents of the blocks of calibration data are arranged similarly, with blocks one and four containing values for front-end noise, two and five containing values for the noise diode, and values for the noise diode plus 20 dB amplification in blocks three and six.

Using the number of the block on which it is working, and the appropriate contents of the mode array, the program generates arrays of values which may be indexed by frequency, and either antenna in the case of the transmitter-off data, or noise source in the case of the calibration data.

Approximate range values corresponding to the above data are obtained by selecting the values closest to them in the timing sequence from the 32.1 megahertz range array, and again using the contents of the mode array. Corresponding to each range value, an approximation of the LRV speed is computed by taking the difference of the immediately succeeding and preceding elements of the 32.1 megahertz range array.

<u>Record</u>	<u>Contents</u>	<u>Record</u>	<u>Contents</u>
1	16 MHz. v.c.o.	17	16 MHz. v.c.o.
2	32 MHz. v.c.o.	18	32 MHz. v.c.o.
3	8 MHz. v.c.o.	19	8 MHz. v.c.o.
4	32 MHz. v.c.o.	20	32 MHz. v.c.o.
5	16 MHz. v.c.o.	21	16 MHz. v.c.o.
6	32 MHz. v.c.o.	22	32 MHz. v.c.o.
7	4 MHz. v.c.o.	23	4 MHz. v.c.o.
8	32 MHz. v.c.o.	24	32 MHz. v.c.o.
9	16 MHz. v.c.o.	25	16 MHz. v.c.o.
10	32 MHz. v.c.o.	26	32 MHz. v.c.o.
11	8 MHz. v.c.o.	27	8 MHz. v.c.o.
12	32 MHz. v.c.o.	28	2 MHz. v.c.o.
13	16 MHz. v.c.o.	29	16 MHz. v.c.o.
14	32 MHz. v.c.o.	30	32 MHz. v.c.o.
15	transmitter-off	31	1 MHz. v.c.o.
16	calibration	32	synchronization/reset (also contains temperature data)

Table 3 - Receiver timing sequence.
Each record is 202.5 ms. duration.

Apollo 17 SEP - 20

Plotting Routines

LUNAPLOT, LUNAPLT2

These routines produce (CALCOMP) plots of dB versus distance, using interpolated data. LUNAPLOT is used for plotting the data in SCI1A; LUNAPLT2 may be used to plot data from either SCI2A or SCI3A.

One namelist (FREQ) control record is read for each frequency. The parameters which may be specified allow choice of components, maximum and minimum wavelengths, and maximum dB value to be plotted. Filtering of the data before plotting may be requested, a dB level may be specified for plotting a reference mark, and optional plot annotation may be supplied.

Subroutine PLINIT is called to initialize the plotting software. The actual plots are produced using the DATPLT entry point of subroutine SEPLOT.

LUNAPLT3

This program is used to generate (CALCOMP) plots of the data on SCI2, similar to the plots produced by LUNAPLOT and LUNAPLT2. The program differs from the others in that the data are not interpolated, and cannot be filtered before plotting; also, the portion of the data corresponding to the turn at EP-4 is deleted before plotting.

The program uses the stack mechanism to prepare data for the plotting routine. Removal of the data for the turn is accomplished as follows. After an entire array of range values has been assembled, the program locates the values to be deleted; then succeeding values are copied downward to maintain a contiguous set, and IORG is reset to indicate what is

Apollo 17 SEP - 21

then the first free location. The indices defining the gap are modified to apply to the dB segment of the stack, and each time a complete set of dB data is assembled, an equivalent compacting operation is performed.

Parameters to control the plotting operation are supplied on a set of namelist (CNTL) control records. The plotting is done using the DATPLT entry point of subroutine SPLOT.

LUNAPLT4

This program produces (CALCOMP or GOULD) plots of dB values for the FP-4 turn versus an implicit time scale, using data from file SC1?. The data are plotted as discrete points (marked by symbols) at equal horizontal intervals. Each component is plotted on a separate graph.

Each set of values to be plotted is assembled in the main program and passed to subroutine GAPLOT, which produces the plot. The method used to define the desired values is basically the complement of the method used in the two preceding programs to remove the same data. However, in this case the required segments of the arrays are merely located; no compacting operation is performed.

LUNAPLT5

This routine is a modification of LUNAPLT3 which allows the distances to be expressed in either metres or wavelengths. In addition, transmitter-off values from file STAT1 are plotted (as points, rather than continuous curves) as a baseline for each dB curve, using entry point BASEL of subroutine SPLOT.

ANTENNAC

This program is used to generate plots of the patterns of the three receiving antennae, based on the data for the turn at EP-4 contained in file EP4. Two methods are available for computing the angle between the LRV and the SEP transmitter: the plotted points may be at equal angular increments throughout the whole range, or the navigation data may be used to compute an approximate angular displacement for each point.

One namelist (CNTL) control record is required for each frequency. Parameters in each record allow choice of components to be plotted, initial angle and the difference between final and initial angles, and indices defining the data points obtained while the LRV was in motion; a Boolean value (NAVDAT) may be included to indicate whether or not navigation data are to be used in computing angles, and if this value is "true", a time must be supplied corresponding to the first data point in the set for which the LRV was moving.

The main program organizes the control information, and then enters a loop, in each cycle of which it reads one record from file EP4, and if the data in that record are to be plotted, passes the data and required control information to subroutine ANTPAT.

Subroutine ANTPAT begins by drawing a set of x and y axes and plotting a label indicating frequency and component. The total angular range is divided into equal intervals, based on the number of points to be plotted. If navigation data are to be used in computing angular displacements, the number of odometer counts at the beginning and end of the range are obtained by invocations of function ODCINT, and their difference (ODCRAN) is computed. The first dB value and the initial angle are converted to rectangular coordinates and the point is plotted. A

Apollo 17 SEP - 23

loop is then entered, which continues until the last data point has been plotted: the angle is decremented (to give clockwise rotation) either by the constant amount, or by using the result of an invocation of ODCINT to determine a fraction of the total angle; rectangular coordinates are computed, and the point is plotted; the index of the next value is determined, using the supplied parameters.

Function ODCINT is invoked with one argument, a time (T) in seconds. On the first entry a set of times and corresponding left- and right-wheel odometer counts are read from the card reader. For each triple the time and the average of the counts are saved. The value of the function is an odometer count obtained by linear interpolation, using T and the arrays of times and corresponding average counts.

Apollo 17 SEP - 24

Statistical Routines

CALSTAT

This program is used to compute various statistics for each set of calibration data on file STAT1: the means and standard deviations of the front-end noise; differences between the experimental noise diode values (with and without amplification) and values for the same data obtained from earth-based testing; the means and standard deviations of these differences.

The computations for front-end noise data are straightforward, and should require no explanation. Most of the variable names begin with "EG". The results of the calculations are written on FORTRAN logical eight, which is used as an auxilliary printer.

The calculations for the noise-diode data (with and without amplification - "with" is indicated by "PA" as part of the name of each variable involved) involve computation of an earth-based value, using linear interpolation according to temperature, of the v.c.o. frequencies given in table 4. The difference between the experimental and interpolated values is computed; the remainder of the calculation consists of the accumulation and scaling of the appropriate sums.

Apollo 17 SEP - 25

transmitter frequency	noise diode		noise diode + amplifier	
	66°F	112°F	66°F	112°F
1.	525.6	508.6	1167.7	1157.7
2.1	564.2	546.2	1208.	1208.
4.	593.3	566.3	1230.	1230.
8.1	694.8	682.8	1298.6	1304.6
16.	756.1	770.1	1293.7	1306.7
32.1	833.9	988.9	1199.6	1198.6

Table 4 - Calibration data obtained from earth-based tests.

TXOSTAT

This routine and its associated subroutines compute mean values and standard deviations for each set of transmitter-off data on file STAT1. Separate statistics are calculated for periods when the rover was stopped and in motion; in the latter case, values for the EP-4 turn are excluded from the computations. Each set of values is displayed twice: once in order of increasing distance from the transmitter, and once in order of increasing LRV speed. The dB values are also plotted versus LRV speed (if plots are not required, subroutine TXPLOT is simply replaced by a dummy routine).

A set of bounds, the same as the 32.1 megahertz bounds input, but adjusted relative to the beginning of the 32.1 megahertz range data rather than the beginning of the turn data, is required as input. These values are used by function STOPT in deciding whether the rover was moving or stopped for each point within the EP-4 turn.

The statistical computations, which are performed in the main program, are relatively straightforward

and should not require explanation. Data for ranges greater than 1667 metres are omitted from all calculations. A possibly confusing action is the assignment of -1 to certain elements of the speed array; the elements are those within the EP-4 turn for which the LRV was in motion. The speed values for these elements are computed (meaninglessly) as zero by LUNACPY5; the value of -1 indicates to the plotting routine that each such datum is to be ignored.

Ordering of the data according to increasing speed is accomplished by subroutine BUBBLF, which performs a bubble sort. Rather than interchanging elements within four parallel arrays (one of speeds and three of dB values) the routine uses an integer array (IX) of equivalent size, supplied by the calling program; IX(I) is initialized to I, and the contents of IX are used as indirect addresses to the actual data arrays, and it is these indices which are interchanged. When the sort is complete, the contents of IX indicate the order in which the other arrays should be indexed to obtain the data in order of increasing speeds.

The dB data are plotted versus speed by subroutine TXPLOT, which is entered once for each frequency. For each entry, three sets of labelled axes are plotted (one for each receiving antenna) within an 8.5 by 11 inch area. The appropriate data points are then simply plotted on each set of axes.

VLRIRT

This program is used to compare results from the VLBI experiment with SEP navigation data; the comparison is done on the basis of distance from the SEP transmitter.

The 16 megahertz range data are read from file SCI2, and an array of corresponding times is generated, using a starting value which is read as a

Apollo 17 SEP - 27

control parameter. A parameter may also be supplied specifying a value to be added to each range value.

The VLBI times are converted from hours, minutes, and seconds to seconds, and each pair of x and y coordinates is converted to a distance. An interpolated SEP range value is computed for each VLBI datum, using the time arrays; the difference between VLBI and interpolated SEP ranges is calculated, and summations are taken of the differences and their squares, which yield the mean difference and standard deviation.

If PLOT is set to true on the namelist control record, subroutine RTPLOT is called. The subroutine plots a set of time and range axes, using the supplied parameter SCALE. The SEP and VLBI ranges are then plotted versus time in two simple loops.

Auxillary Routines

LUNIN, LUNIN2, LUNIN3

These subroutines are used to read data from files SCI1, SCI2, and SCI3 respectively. Floating-point data are returned to the invoking routine in the array DATA (not to be confused with the stack, although most of the programs which invoke these routines use a portion of the stack for passing data); fixed-point data are returned in array IDATA. The label record in SCI1 contains various fields, the contents of which are passed to the invoking routine through COMMON block LUNDAT. The label records of the other files consist solely of text, which is returned in IDATA.

The values in the fixed-point array TIDX are used to identify each record read from the input file. The values are arranged in seventeen groups of three: the first value in each group indicates the number of records of that type which are on the file; the second and third values are used to select alphanumeric identification from arrays TYPE1 and TYPE2 respectively. The alphanumeric identification is returned in TYPE, and the second and third values from TIDX are returned in ITYPE (both TYPE and ITYPE are in LUNDAT).

LUNIN obtains the value of N (the number of values in each record other than the label record) from the label record; the other two routines expect N to have been set by the invoking routine.

The logical variables FIRST and LAST are set to true if the record read is the first or last of its type respectively (e. g. - the first of the twenty-four eight megahertz dB records).

Apollo 17 SEP - 29

SFPLOT (DATPLT, BASEL)

This routine (written by J. J. Proctor, 1973) has been modified in a number of ways:

- (1) dB values may be plotted versus either wavelengths or metres; the decision is made by examining XSCALE: if it is less than ten it is assumed to be the number of inches per twenty-wavelength segment, while a value of ten or greater is assumed to indicate the number of inches per kilometre.
- (2) Entry point BASEL has been added in order to allow a set of points to be plotted in conjunction with each curve, using the same (relative) plotter origin. This is for the purpose of indicating a set of background values for each curve.
- (3) Low dB values are no longer set to zero. Furthermore, the y-origin for each curve is now equivalent to (relative) zero dB, rather than the integral minimum dB value. This was necessary in order to keep the plot of background values on the page.
- (4) All the labels for individual curves, except the component identification, have been eliminated.
- (5) A reference mark for each curve is plotted on the y-axis, at a dB level set by the invoking routine.

N.B. The entry point (THEPLT) and associated code for plotting theoretical curves have not been changed. However, since the program was modified, no attempt has been made to verify the integrity of this feature.

Most of the code for the subroutine is concerned with setting up the axes and labels, and with placing

a particular curve on the graph. The range axis markings depend on the value of XSCALE, as described above, and extend from zero to the first multiple of the chosen increment greater than the highest range value in the data. A displacement is computed such that curves on the graph will be equally spaced vertically. All these operations are performed on entry at DATPLT, the entry point for plotting data curves, if a new graph (not just a new curve) is to be plotted.

The curves themselves are plotted in a straightforward manner, and a label is plotted at the right-hand end of each, to provide component identification. After a component has been plotted, the parameters defining the position of the curve are left unchanged until the next entry at DATPLT; therefore an entry at BASEL will result in the baseline points being plotted on the same set of relative axes as the associated data curve. (If BASEL is invoked at any other time, it will not function properly.)

INTPOL

This is a general linear interpolation routine. It accepts "input" arrays XIN and YIN, and an array XOUT, of values on the same scale as XIN, for which interpolated values for YIN are required. The results are placed in array YOUT, and parameters NSTART and NPLOT are set to indicate which values in YOUT are the result of successful interpolation, and which are undefined due to the corresponding elements of XOUT being out of the range of XIN.

FILTER

This is a subroutine which accepts array A, and applies to its contents the filter whose coefficients are contained in array F. Array B is used for

accumulation of sums, and its contents are copied into array A before return to the calling program.

PLINIT

This subroutine is used to systematize the initialization of the University of Toronto CALCOMP software package. Presumably it will be of interest only to users of that installation.

File Formats

SCI1, SCI2, SCI3

Each of these files begins with a label record. The format of this record on file SCI1 is given in table 5. The label records for the other two files are 2316 characters, consisting of 27 segments of 84 characters each, followed by 48 characters of padding. Each 84-character segment contains one card image and four padding characters.

The next record in each file is the mode array, in format 386I6. Each element is a three (decimal) digit number, MAR; the significance of the values of the digits is indicated in table 6. (The notations "f1" and "f2" in the table refer to transmitter-off and calibration data descriptions given in table 7.)

The format of all remaining records is 386P6.1; the contents of these records are given in table 7. (N.B. - file SCI3 contains no range data.)

<u>Format</u>	<u>Contents</u>
A6	run identification
A6	site identification
A6	traverse direction
A6	forward/reverse traverse
14A6	title
I6	number of values in each succeeding block

Table 5 - Format of SCI1 label record.

Apollo 17 SEP - 33

Digit	Value	Significance
M	1	receiver in data acquisition mode
	2	receiver in synchronization acquisition mode
A	1	$f_1 = 32.1 \text{ MHz.}; f_2 = 16 \text{ MHz.}$
	2	$f_1 = 8.1 \text{ MHz.}; f_2 = 4 \text{ MHz.}$
	3	$f_1 = 2.1 \text{ MHz.}; f_2 = 1 \text{ MHz.}$
R	0	synchronization not received
	1	synchronization received

Table 6 - Interpretation of mode data.

<u>Number</u>	<u>Rec.</u>	<u>Tx</u>	<u>Freq.</u>	<u>Contents</u>
1				label
1				mode
1				temperature
1	x		f1	transmitter-off
1	y		f1	transmitter-off
1	z		f1	transmitter-off
1	x		f2	transmitter-off
1	y		f2	transmitter-off
1	z		f2	transmitter-off
1			f1	calibration - grounded input
1			f1	calibration - amplified noise
1			f1	calibration - noise
1			f2	calibration - grounded input
1			f2	calibration - amplified noise
1			f2	calibration - noise
1			1	range *
1	x	PW	1	dB
1	y	PW	1	dB
1	z	PW	1	dB
1	x	NS	1	dB
1	y	NS	1	dB
1	z	NS	1	dB
1			2.1	range *
1	x	PW	2.1	dB
1	y	PW	2.1	dB
1	z	PW	2.1	dB
1	x	NS	2.1	dB
1	y	NS	2.1	dB
1	z	NS	2.1	dB

Table 7 - Record contents on files SCI1, SCI2, and SCI3.

* not present on SCI3

Apollo 17 SEP - 35

<u>Number</u>	<u>Rec.</u>	<u>Tx.</u>	<u>Freq.</u>	<u>Contents</u>
2			4	range *
2	x	EW	4	dB
2	y	EW	4	dB
2	z	EW	4	dB
2	x	NS	4	dB
2	y	NS	4	dB
2	z	NS	4	dB
4			8.1	range *
4	x	EW	8.1	dB
4	y	EW	8.1	dB
4	z	EW	8.1	dB
4	x	NS	8.1	dB
4	y	NS	8.1	dB
4	z	NS	8.1	dB
8			16	range *
8	x	EW	16	dB
8	y	EW	16	dB
8	z	EW	16	dB
8	x	NS	16	dB
8	y	NS	16	dB
8	z	NS	16	dB
13			32.1	range *
13	x	EW	32.1	dB
13	y	EW	32.1	dB
13	z	EW	32.1	dB
13	x	NS	32.1	dB
13	y	NS	32.1	dB
13	z	NS	32.1	dB

Table 7 - Record contents on files SCI1, SCI2, and SCI3 (continued).

* not present on SCI3

SCI1A, SCI2A, SCI3A

These files are written in binary form (i.e. - without format control), and contain dB data equivalent to that in files SCI1, SCI2, and SCI3 respectively. Each file begins with the same label information as its parent file.

The remainder of each file consists of thirty-six blocks of dB data; each block is of the form given in table 8. The dB data are interpolated values, at intervals of 0.1 wavelength, beginning at zero wavelengths; the maximum value of NPTS is one thousand.

<u>Position</u>	<u>Contents</u>
1	eight characters: frequency
2	floating-point: frequency
3	integer: NSTART
4	integer: NPTS
5 through NSTART+3	floating-point: 0.0
NSTART+4 through NPTS+4	floating-point: dB values

Table 8 - dB data on files SCI1A, SCI2A, and SCI3A.

STAT1

The six blocks which comprise this binary file are summarized in table 9(a). The index I for the first two blocks selects temperatures and corresponding ranges at successive intervals of 6.48 seconds.

For the remaining blocks, the index I selects the various data at successive times (at varying intervals). Values of one through six for J select data for frequencies 1.0 through 32.1 megahertz respectively. The significance of K is indicated in table 9(b).

<u>Block</u>	<u>Contents</u>	<u>Indexing</u>
1	TEMP(I)	I<=386
2	RANGE(I)	I<=386
3	CAL(I,J,K), NCAL(J,K)	I<=NCAL(J,K) J<=6 K<=3
4	TXOFF(I,J,K), NTXOFF(J,K)	I<=NTXOFF(J,K) J<=6 K<=3
5	RANGE2(I,J), NR(J')	I<=NR(J') J<=6 J' = 1 + (J-1)/2
6	SPEED(I,J)	I<=NR(J') J<=6

Table 9(a) - Contents of file STAT1.

Apollo 17 SEP - 38

K	TXOFF	CAL
1	x antenna	grounded input
2	y antenna	noise diode +20dB amplification
3	z antenna	noise diode

Table 9(b) - Function of the index K for transmitter-off and calibration arrays on file STAT1.

EP4

This file contains range and dB data from file SCI3, only for the region of the turn at FP-4 (specifically for the range values on the interval 490 to 535 metres, inclusive. There are 36 records on the file, all of the same form, but of varying length. The form of a record is summarized in table 10.

Apollo 17 SEP - 39

<u>Name</u>	<u>Words</u>	<u>Contents</u>
F	1	frequency in megahertz
NCOMP	1	component identification: 1: rho endfire 2: phi endfire 3: zed endfire 4: rho broadside 5: phi broadside 6: zed broadside
YMIN	1	minimum and
YMAX	1	maximum dB values
N	1	number of range-dB pairs
RANGE	N	range data
DB	N	dB data

Table 10 - Record format for file EP4.

NAV1

This is actually a part of the card input data to ANTENNAC. Any number of cards may be included. Each card contains three values: a time in seconds, and corresponding right-front- and left-rear-wheel odometer counts, in format (3F10.).

Program Listings

* ANTENNAC
* *****

C....ANTENNAC....PLOT DATA FROM EP-4 TURN

C DB VALUES ARE PLOTTED ON A POLAR GRID; THE ANGULAR COORDINATES ARE
 C ESTIMATES OF THE ANGLE BETWEEN THE LRV AXES AND THE LINE FROM THE
 C LRV TO THE SEP TRANSMITTER.

C SEVEN INPUT RECORDS ARE REQUIRED: SIX AS DESCRIBED BELOW, AND ONE
 C NAMFLIST (PLTID) RECORD, READ BY PLINIT. IN ADDITION, ANY
 C NUMBER OF CARDS CONTAINING NAVIGATION DATA (TIME, EIGHT- AND
 C LEFT-WHEEL ODOMETER COUNTS IN FORMAT 3E10.0) MAY FOLLOW THE PLTID
 C RECORD.

C NAMFLIST (CNTL):

C IFREQ - BASE TWO LOG OF FREQUENCY; NO DEFAULT

C ICOMP - (6) CODES FOR COMPONENTS TO BE PLOTTED, PADDED WITH
 C ZEROES; DEFAULT SIX ZEROES. THE CODES ARE:

C C T PTPF BROADSIDE

RHO	212	211
PHT	222	221
ZFD	232	231

C AO - ANGLE FOR THE FIRST POINT; DEFAULT 3.14159

C ARANGE - ANGULAR DIFFERENCE BETWEEN THE FIRST AND LAST POINTS
 C DEFAULT 6.28318C BOUNDS - THREE PAIRS OF INDICES DEFINING POINTS TO BE PLOTTED
 C EACH PAIR DEFINES THE FIRST AND LAST OF A SEQUENCE
 C OF POINTS TO BE PLOTTED; NO DEFAULTC NAVDAT - (LOGICAL) ODOMETER COUNTS TO BE READ (FOLLOWING THE
 C PLTID RECORD) AND USED IN COMPUTATION OF ANGLES;
 C DEFAULT FALSEC TIME0 - (REQUIRED IF NAVDAT IS TRUE) - TIME (ON SCALE OF
 C NAVIGATION DATA) FOR THE FIRST POINT TO BE PLOTTED;
 C NO DEFAULT

```

C
C REAL*4 X(600), Y(600), TIME(600)
C REAL*4 TZERO(6)
C REAL*4 DT(6) / 6.48, 6.48, 3.24, 1.62, .81, .49846 /
C REAL*8 PROGNM(2) / '00GP.ANT', 'ENNA' /
C INTEGER*2 BOUND(6, 6), BOUNDS(6)
C LOGICAL*1 DECIDE(6, 6) / .TRUE., .TRUE., .TRUE., .TRUE., .TRUE., .TRUE. /
C INTEGER*2 COMP(6) / 212, 222, 232, 211, 221, 231 /
C INTEGER*2 TCOMP(6)

C NAMELIST / CNTL / IFREQ, ICOMP, AO, ARANGE, TIME0, BOUNDS, NAVDAT

C SPT UP CONTROL INFORMATION

C AO = 3.14159
C ARANGE = 6.28318
C DO 100 I=1,6

C DO 10 J=1,6
C ICOMP(J) = 0
C BOUNDS(J) = 0
10 CONTINUE

C GET FREQUENCY INDICATOR AND COMPONENTS TO PLOT

C READ(S,CNTL)
C TZERO(IFREQ + 1) = TIME0
C DO 50 J = 1,6

C IF A COMPONENT IS NOT TO BE PLOTTED,
C RESET ITS MATRIX ENTRY.

C IC = COMP(J)
C DO 30 K = 1,6
C IF(IC .EQ. ICOMP(K))
C GO TO 50
30 CONTINUE
C DECIDE(IFREQ + 1, J) = .FALSE.
50 CONTINUE

C DO 80 J = 1,6
C BOUND(J, IFREQ + 1) = BOUNDS(J)
80 CONTINUE
100 CONTINUE

C INITIALIZE THE PLOTTER

C CALL PLINIT(PROGNM)

```

```

C CALL PLOT( 4.25, 5.0, -3)
C LOOP THROUGH FREQUENCIES
C DO 140 IFREQ = 1,6
C SET UP THE TIME ARRAY
C
C IF1 = BOUND(1, IFREQ)
C IF6 = BOUND(6, IFREQ)
C DO 110 T = IF1, IF6
C TIME(I) = TZPRO(IFREQ) + DT(IFREQ) * (I - IF1)
110 CONTINUE
C
C LOOP THROUGH COMPONENTS
C
C DO 130 JCOMP = 1,6
C READ(1) FREQ, NCOMP, YMIN, YMAX, N,
C (X(T), I = 1,N), (Y(T), T = 1,N)
C IF(.NOT. DECTDF(IFREQ, JCOMP))
C GO TO 130
C CALL ANTPAT(TIME, Y, N, FREQ, JCOMP, BOUND(1, IFREQ),
C AO, ARANGE, NAVDAT)
C 130 CONTINUE
140 CONTINUE
C CALL PLOTND
C
C RETURN
END

```

*
* ANTPAT
*

```

SUBROUTINE ANTPAT(T, H, N, F, JC, D, AO, ARANGE, NAVDAT)
C ROUTINE TO PLOT THE ANTENNA PATTERN
C THROUGH THE TURN AT EP-4
C PARAMETERS ARE:
C
C T - TIME ARRAY
C

```

C P - V.C.O. ARRAY

C N - NUMBER OF POINTS IN P OR H

C F - FREQUENCY

C JC - COMPONENT IDENTIFIER:

C ENDIRE BROADSIDE

RHO	1	4
PHI	2	5
ZED	3	6

C P - BOUNDS WITHIN H; THE VALUES H(B(1)) - H(B(2)) INCLUSIVE
C H(B(3)) - H(B(4)) INCLUSIVE
C AND H(B(5)) - H(B(6)) INCLUSIVE ARE PLOTTED.

C AO - INITIAL ANGLE - DEFAULTS TO PI

C ARANGE - RANGE OF ANGLES - DEFAULTS TO 2*PI

REAL*P LAB(6) / 'RHO END.', 'PHI END.', 'ZED END.',
' RHO BRD.', 'PHI BRD.', 'ZED BRD'

REAL*4 H(N), T(N)

INTEGER*4 COMP(6,2) / 738, 224, 269, 738, 224, 269,
3 * 'END', 3 * 'BRD'

INTEGER*2 B(6)

LOGICAL*1 NAVDAT

WRITE(6,1000) P, LAB(JC), N, B

PLOT X AND Y AXES FOR REFERENCE

CALL PLOT(-4., 0., 3)

CALL PLOT(4., 0., 2)

CALL PLOT(0., 4., 3)

CALL PLOT(0., -4., 2)

PLOT LABELS: FREQUENCY AND COMPONENT

CALL NUMBER(-1.12, -5., .14, P, 0., 1)

CALL SYMBOL(999., 999., .14, 7H MHZ, H, 0., 7)

CALL SYMBOL(999., 999., .14, COMP(JC,1), 0., -1)

CALL SYMBOL(999., 999., .14, COMP(JC,2), 0., 3)

INITIALIZE THE VALUE OF THE ANGLE

C AND PLOT THE FIRST POINT

C
 DA = ARANGE * ((B(2) - B(1)) + (B(4) - B(3)) + (B(6) - B(5)) + 2)
 20 A=AO
 X = H(B(1)) * COS(A) * 0.1
 Y = H(B(1)) * SIN(A) * 0.1
 WRITE(6,2000) B(1), H(B(1)), A, X, Y
 CALL SYMBOL(X, Y, .07, 10, 0., -1)
 I = B(1) + 1
 IF(I .EQ. B(2) + 1) I = B(3)
 IF(.NOT. NAVDAT) GO TO 30
 ODCMIN = ODCINT(T(B(1)))
 ODCPAN = ODCINT(T(B(6))) - ODCMIN

C DECREMENT THE ANGLE (ROTATION IS CLOCKWISE)
 C AND PLOT THE NEXT POINT

C
 30 IF(NAVDAT) GO TO 40
 A = A - DA
 GO TO 45
 40 A = AC - ARANGE * (ODCINT(T(I)) - ODCMIN) / ODCPAN
 45 IF(A .LT. -3.14159) A = A + 6.28318
 X = H(I) * COS(A) * 0.1
 Y = H(I) * SIN(A) * 0.1
 WRITE(6,3000) T, H(I), A, X, Y
 CALL SYMBOL(X, Y, .07, 10, 0., -2)
 I = I + 1
 IF(I .EQ. B(2) + 1) I = B(3)
 IF(I .EQ. B(4) + 1) I = B(5)
 IF(I .EQ. B(6) + 1) GO TO 90

C
 GO TO 30

C DEFINE THE PLOTTER ORIGIN FOR A POSSIBLE NEXT 'NEXT'
 C THEN RETURN

C
 90 CALL PLOT(8.50, 0.0, -3)
 RETURN
 1000 FORMAT('01, F5.1, ' MHZ., ', AH, ' COMPONENT' / 1X, T5, ' POINTS'
 . // 1X, 'POINTS', T5, ' TO ', T5 /
 . 7X, T5, ' TO ', T5 /
 . 4X, 'AND', T5, ' TO ', T5, ' WHILE BE PLOTTED')
 2000 FORMAT('0 * DR', 7X, 'ANGLE', 5X, 'Y (PLOT) Y' /
 . 12, T4, 2X, F6.2, F10.5, 5X, 2F9.3)
 3000 FORMAT(1X, T4, 2X, F6.2, F10.5, 5X, 2F9.3)
 END

```

*****
*
* BUBBLF
*
*****
SUBROUTINE BUBBLE(X, IX, N)
C
REAL*4 X(N)
INTEGER*4 IX(N)
C
DO 10 I = 1, N
  IX(I) = I
10 CONTINUE
C
NN = N - 1
C
DO 50 I = 1, NN
  IF(X(IX(I)) .LE. X(IX(I + 1))) GO TO 50
 SWITCH
C
 IT = IX(I)
 IX(I) = IX(I + 1)
 IX(I + 1) = IT
C
 II = I - 1
 JJ = I
C
 BUBBLF
C
DO 40 J = 1, II
  JJ = JJ - 1
  IF(Y(IX(JJ)) .LE. X(IX(JJ + 1))) GO TO 40
 SWITCH
C
 IT = IX(JJ)
 IX(JJ) = IX(JJ + 1)
 IX(JJ + 1) = IT
40  CONTINUE
50  CONTINUE
C

```

Apollo 17 SWP - 47

C RETURN

C C END

* * CAISTAT
* *

C C C PROGRAM TO COMPARE CALIPRATION DATA OBTAINED ON THE PLATE
WITH VALUES FROZ TEST RUNS ON EARTH.

REAL*4 TRANGE(386), TEMP(386), CRANGE(140,6), CAL(140,6,3)
REAL*4 AN(6) / -.3696, -.3913, -.5870, -.2609, .3043, 1.1957 /
REAL*4 BN(6) / 550., 500., 622., 712., 736., 755. /
REAL*4 ANPA4P(6) / -.2174, 0., 0., .1304, .2826, -.0217 /
REAL*4 BNPA4P(6) / 1182., 1208., 1230., 1290., 1275., 1201. /
REAL*4 EDN(140), EBVPA(140), DN(140), DNPAMP(140), T(140)
INTEGER*4 NCAL(6,3), NR(3)

C C C READ THE REQUIRED DATA (THE FOURTH READ STATEMENT IS
SKIPS OVER THE TRANSMITTER-ON OFF ARRAYS.)

READ(3) TEMP
READ(3) TRANGE
READ(3) CAL, NCAL
READ(3)
READ(3) CRANGE, NR

C C C LOOP THROUGH FREQUENCIES

DO 100 IPRFC = 1, 6
IFT = 2 ** (IPRFO - 1)
WRITE(6,1000) IPR
WRITE(6, 6000) IPR
ENR = 0.
ESIG = 0.
EPAMN = 0.
EBASIC = 0.
EGMN = 0.
EGSIG = 0.

NP2112 17 SEP - 48

```

N = 0

LOOP THROUGH THE RANGE ARRAY FOR THIS FREQUENCY.

DO 60 I = 1, 140

 FIND TEMPERATURE VALUE FOR CRANGE(I)

 IF(CRANGE(I, IPREQ) .GT. 1667.) GO TO 70
 IF(CRANGE(I, IPREQ) .GT. TRANGE(1)) GO TO 20
 T(I) = TEMP(1)
 GO TO 50
20 CONTINUE
 DO 40 J = 1, 385
 IF(CRANGE(I, IPREQ) .GT. TRANGE(J + 1)) GO TO 40
 T(I) = TEMP(J) + (TEMP(J + 1) - TEMP(J))
 * (CRANGP(I, IPREQ) - TRANGE(J))
 / (TRANGE(J + 1) - TRANGE(J))
 .
 .
 GO TO 50
40 CONTINUE
50 EBN(I) = AN(IPREQ) * (T(I) - 66.) + BN(IPREQ)
 EBNPA(I) = ANPAMP(IPREQ) * (T(I) - 66.) + BNAMP(IPREQ)
 DN(I) = CAL(I, IPREQ, 3) - EBN(I)
 DNPAMP(I) = CAL(I, IPREQ, 2) - EBNPA(I)
 N = N + 1
 EMN = EBN + DN(I)
 EPAMN = EPAMN + DNPAMP(I)
 EGHN = EGHN + CAL(I, IPREQ, 1)
60 CONTINUE
70 EMN = EMN / N
 EPAMN = EPAMN / N
 EGHN = EGHN / N
 DO 90 I = 1, N
 DDN = ABS(DN(I) - EMN)
 DDPKA = ABS(DNPAMP(I) - EPAMN)
 ESIG = ESIG + DDN * DDN
 EPASIG = EPASIG + DDPKA * DDPKA
 WRITE(6, 2000) CRANGE(I, IPREQ), T(I), CAL(I, IPREQ, 3),
 EBN(I), DN(I), DDN, CAL(I, IPREQ, 2),
 EBNPA(I), DNPAMP(I), DDPKA
 .
 .
 CTG = CAL(I, IPREQ, 1) - EGHN
 EGSTG = EGSTG + CTG * CIG
 WRITE(6, 4000) CRANGP(I, IPREQ), CAL(I, IPREQ, 1), CIG
90 CONTINUE
 ESIG = SORT(ESIG / (N - 1))
 EPASIG = SORT(EPASIG / (N - 1))
 WRITE(6, 3000) EMN, EPAMN, ESIG, EPASIG
 EGSIG = SORT(EGSIG / (N - 1))

```

```

 WRITE(9, 5000) EGNN, "GSIG
100 CONTINUE
 RETURN
C
1000 FORMAT('1', T4, ' MHZ. CALIBRATION COMPARISON' /
 . 4X, 'NOISE DIODE', 28X, 'NOISE DIODE + 20 DB AMP.' /
 . / 2X, 'RANGE', 4X, 'TEMPERATURE',
 . 2(10X, 'LUNAR', 5X, 'EARTH', 5X, 'ERROR',
 . 2X, 'D(ERROR)' ) / 2X )
2000 FORMAT(1X, 2(F10.3, 5X), 2(4F10.3, 5X))
3000 FORMAT('-', 25X, 2(2X, 'MEAN ERROR = ', F10.3) /
 . 26X, 2(14X, 'STANDARD DEVIATION = ', F10.3))
4000 FORMAT(16X, F10.3, 5X, 2F10.3)
5000 FORMAT('-', 33X, 'MEAN = ', F10.3 /
 . 20X, 'STANDARD DEVIATION = ', F10.3)
6000 FORMAT('1', T4, ' MHZ. BACKGROUND' /
 . '0', 20X, 'RANGE', 10X, 'NOISE D(NOTSE)' / 2X )
C
 END

```

```

*****
* FILTER
*
*****
```

```

SUBROUTINE FILTER(A,N,F,M,B)
C..N-POINT FILTER FOR ARRAY *A* OF DIMENSION *N*, USING *M* FILTERED COEFF
C..IN ARRAY *F*. ARRAY *B* OF DIMENSION *N* IS USED TO STORE FILTERED RE
C..TEMPORARILY.
C
 DIMENSION A(N), B(N), F(M)
C
C..AVOID ATTEMPTING TO FILTER DATA AT START AND END OF ARRAY.
 K=M/2+1
 L=N-K+1
C
 IF(N.LT.M) GO TO 5
C
C..MAIN LOOP FOR ALL DATA POINTS.
 DO 2 I=K,L
 ISUB=T-K
C
C..LOOP TO APPLY THE FILTER COEFFICIENTS FOR ONE DATA POINT.
 B(I)=0.
 DO 1 J=1,M

```

Apollo 17 SEP - 50

```
1 B(I)=B(T)+A(TSUB+J)*F(J)
C
2 CONTINUE
C
C..COPY B BACK INTO A.
DO 3 I=K,L
3 A(I)=B(I)
C
4 WRITE(6,4) M,N,F
4 FORMAT('0',T3,'-POINT FILTERING COMPLETED ON',T4,',', POINTS. FILTER
*COEFFICIENTS WERE:'/(7X,14F9.4/))
C
5 RETURN
C
5 WRITF(6,6) M,N
6 FORMAT('0***ERROR*** ATTEMPT TO USE',T4,'-POINT FILTER ON',T4,
* ',', POINTS; FILTER REQUEST IGNORED.'/>
RETURN
END
```

*
* GAPLOT
*

SUBROUTINE GAPLOT(FREQ, X, Y, N, YMIN, YMAX, NCOMP)

C PLOT RANGE VS. RECORD NUMBER AND V.C.O. VS. RECORD NUMBER FOR
C DATA IN THE AREA OF THE TURN AT EP-4

C PARAMETERS ARE:

C C FREQ - FREQUENCY
C C X - RANGE ARRAY
C C Y - V.C.O. ARRAY
C C N - NUMBER OF VALUES IN X OR Y
C C YMIN - MINIMUM V.C.O. VALUE
C C YMAX - MAXIMUM V.C.O. VALUE
C C NCOMP - COMPONENT IDENTIFIER:

Apollo 17 SEP - 52

```
C
DO 40 I=1,N
XX=DX*I
YY = DY * (V(I) - YMTNN)
CALL SYMBOL(XX,YY,.07,10,0.,-1)
40 CONTINUE
C
C PDEFINE THE ORIGIN FOR THE NEXT PLOT;
C THEN RETURN.
C
CALL PLOT(2.5, 0., -3)
RETURN
100 FORMAT('OFREQ.=',F6.1,' COMPONENT',I2/I6,' POINTS'/
. ' MIN. V.C.O.=', F6.1 / ' MAX. V.C.O.=', F6.1)
150 FORMAT('OSCALE =', F6.1, ' DE / INCH')
200 FORMAT('ORANGE ARRAY:/100(1X,10F10.1/)')
300 FORMAT('OV.C.O. ARRAY:/100(1X,10F10.1/)')
END
```

```
*****
*
* INTPOL
*
*****
```

SUBROUTINE INTPOL (XIN,YIN,N,XOUT,YOUT,NSTART,NPLOT)

C LINEAR INTERPOLATION OF YIN VS XIN AT POINTS YOUT. FEB 14/73.

C
C INPUT:
C XIN = INPUT X ARRAY
C YIN = INPUT Y ARRAY
C N = DIMENSION OF XIN AND YIN
C YOUT = POINTS AT WHICH YIN WILL BE INTERPOLATED
C NPLOT = DIMENSION OF XOUT AND YOUT

C
C OUTPUT:
C YOUT = INTERPOLATED VALUES OF YIN AT POINTS XOUT
C NSTART = NUMBER OF FIRST POINT INTERPOLATED
C NPLOT = NUMBER OF LAST POINT INTERPOLATED

C
C DIMENSION XOUT(NPLOT),YOUT(NPLOT),XIN(N),YIN(N)
C NSTART=1
C I=1
C
C DO LOOP TO INTERPOLATE YOUT AT EACH XOUT POINT.

Apollo 17 SEP - 73

C CHECKS ARE MADE FOR BEGINNING AND END OF YIN.
C
C DO 50 J=1,NPLOT
40 IF(XIN(I)-XOUT(J)) 10,20,30
C
10 IF(I.EQ.N) GO TO 60
I=I+1
GO TO 40
C
20 YOUT(J)=YIN(I)
GO TO 50
C
30 IF(I.EQ.1) GO TO 33
YOUT(J)=YIN(I-1)+(XOUT(J)-XIN(I-1))*(YIN(I)-YIN(I-1))/(XIN(I)-
XIN(I-1))
GO TO 50
C
33 NSTART=J+1
50 CONTINUE
C
RETURN
60 NPLOT=J-1
RETURN
END

*
* LUNACOPY
*

REAL*8 TYPE(2), RUN, SITE, DIRECT, FORREV, TITLE(11)
REAL*4 DATA(12000), RANGF(1000), VCO(1000)
REAL*4 FREQ(6) /1.0, 2.1, 4.0, 8.1, 16.0, 32.1 /
INTEGER*4 IDATA(400)
INTEGER*2 ITYPE(2)
LOGICAL*4 FIRST, LAST
EQUIVLFNCE (DATA(1), IDATA(1))
COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV, TYPE,
ITYPE, N, PIPST, LAST

C
C READ LUNAR SEP FILE (#1) AND PRODUCE A FILE OF V.C.O. DATA
C INTERPOLATED AT INTERVALS OF 0.1 WAVELENGTH
C
C THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".

C IORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA
C MAY BE STORED. IXX IS THE INDEX OF THE FIRST RANGE VALUE,
C AND IXY IS THE INDEX OF THE FIRST V.C.O. VALUE.

C READ AND WRITE THE LABEL RECORD.
C THIS RECORD CONTAINS N - THE NUMBER OF
C VALUES IN EACH SUBSEQUENT RECORD.

C CALL LUNIN(DATA, IDATA, 8980, 8990)
WRITE(6, 3000) TYPE
WPITE(6, 1000) RUN, SITE, DIRECT, FOPREV, TITLE, N
WRITE(3) RUN, SITE, DIRECT, FORREV, TITLE, N

C INITIALIZE THE STACK

10 IORG=1
M=0
L=0

C CHECK FOR STACK OVEFLOW BEFORE READING THE NEXT RECORD.

20 IF(IORG+N .GT. 12000) GO TO 970
CALL LUNIN(DATA(IORG), IDATA, 8980, 8990)
IF(ITYPF(1) .GE. 6) GO TO 40
WRITE(6, 2000) TYPE
GO TO 20

C THIS SECTION IS ENTERED ONLY FOR
C RANGE AND V.C.O. RECORDS.

40 WRITE(6, 3000) TYPE
IF(ITYPF(2) .EQ. 6) GO TO 60

C FOR RANGE DATA - MOVE IORG TO POINT ONE LOCATION BEYOND THE
C LAST VALUE, AND INCREMENT THE COUNT OF RANGE BLOCKS (M).

C IF(FIRST) IXX=IORG
IORG=IORG+N
M=M+1
IF(.NOT. LAST) GO TO 20

C AFTER READING THE LAST RANGE BLOCK FOR THIS FREQUENCY,
C FILL ARRAY "RANGE" WITH DISTANCES IN METERS CORRESPONDING
C TO 0.1 WAVELENGTH INCREMENTS: THEN COMPUTE THE NUMBER OF VALUES.

```

DWL=29.97225/FREQ(ITYPE(1)-5)
DO 50 I=1, 1000
RANGE(I)=DWL*FLOAT(I-1)
50 CONTINUE
NPTSTIN=M*N
GO TO 20
C
C TREATMENT OF V.C.O. DATA IS SIMILAR; ONE SET OF V.C.O. VALUES
C HAS BEEN ACCUMULATED WHEN THE COUNT OF V.C.O. BLOCKS (L) EQUALS M.
C
C 60 IF(FIRST) IXY=IORG
IORG=IORG+N
L=L+1
IF(L .LT. M) GO TO 20
C
C CALL INTPOL TO OBTAIN V.C.O. VALUES AT EQUAL RANGE INTERVALS;
C THE NEW VALUES ARE RETURNED IN ARRAY "VCO".
C
C VSTART=1
NPLOT=1000
CALL INTPOL(DATA(IXY), DATA(IXY), NPTSTIN, RANGE, VCO, NSTART, NPLOT)
C
C SET TO ZERO V.C.O. VALUES WHICH HAVE NOT BEEN INTERPOLATED.
C
NSTM1=NSTART-1
IF(NSTM1 .LE. 0) GO TO 80
DO 70 I=1, NSTM1
VCO(I)=0.0
70 CONTINUE
80 NPLTP1=NPLOT+1
IF(NPLTP1 .GT. 1000) GO TO 100
DO 90 I=NPLTP1, 1000
VCO(I)=0.0
90 CONTINUE
100 NPTS=NPLOT-NSTM1
C
C WRITE HEADER INFORMATION AND ARRAY "VCO".
C
WRITE(6,4000) TYPE(1),FREQ(ITYPE(1)-5),NSTART,NPTS,
(VCO(I),I=1,NPTS)
WRITE(3) TYPE(1),FREQ(ITYPE(1)-5),NSTART,NPTS,
(VCO(I),I=1,NPTS)
C
C IF LAST IS TRUE THEN READ A NEW SET OF RANGE VALUES; OTHERWISE
C READ V.C.O. DATA FOR THE NEXT COMPONENT (THE CURRENT RANGE DATA

```

Apollo 17 SEP - 56

C ARE RETAINED).

C
C
C IF(LAST) GO TO 10
IORG=IXY
L=0
GO TO 20

C
C
C STACK OVERFLOW MESSAGE

C
C
C 970 WRITE(6,7000)
GO TO 999

C
C
C END OF FILE ON INPUT WHEN MORE DATA WERE EXPECTED

C
C
C 980 WRITE(6, 5000)
GO TO 999

C
C
C PROCESSING COMPLETED NORMALLY

C
C
C 990 WRITE(6, 6000) TYPE
999 END FILE 3
RETURN

C
C
C 1000 FORMAT('ORUN ',A6/'OSITE ',A6/'ODIRECTION ',A6/
'. '0',A6,' TRANSMITTER'/'0',10A8,A4/'0',T4,' POINTS')
2000 FORMAT('0',2A8,' RECORD SKIPPED')
3000 FORMAT('0',2A8,' RECORD READ')
4000 FORMAT('1LABFL="",AB,""/ 'OPRRO.= ',F5.1,' MHZ.'/
. '0FIRST POINT=',I4/ '0# OF POINTS=',T4/
. '0',10F10.3/99(1X,10F10.3/1)
5000 FORMAT('ONORMAL END OF JOB')
6000 FORMAT('0END OF FILE OCCURRED WHILE ATTEMPTING TO READ ',
. 2A8, ' RECORD')
7000 FORMAT('-*** TNSUFFICIENT SPACE ON STACK ***')

C
C
C
END

Apollo 17 SEP - 57

*
* LUNACPY2
*

```
REAL*8 TYPE(2), RUN, SITE, DIRECT, FORREV, TITIF(11)
REAL*4 DATA(12000), RANGE(1000), VCO(1000)
REAL*4 PPF0(6) /1.0, 2.1, 4.0, 8.1, 16.0, 32.1 /
INTEGER*4 IDATA(400)
INTEGER*2 ITYPE(2)
LOGICAL*4 FIRST, LAST
EQUIVALENCE (DATA(1), IDATA(1))
COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV, TYPE,
 ITYPE, N, FIRST, LAST
```

C
C
C READ LUNAR SEP FILE (#2) AND PRODUCE A FILE OF V.C.O. DATA
C INTERPOLATED AT INTERVALS OF 0.1 WAVELENGTH
C

C
C THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".
C IORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA
C MAY BE STORED. IXR IS THE INDEX OF THE FIRST RANGE VALUE,
C AND IXY IS THE INDEX OF THE FIRST V.C.O. VALUE.
C

C
C
C READ AND WRITE THE LABEL RECORD.
C THIS RECORD CONTAINS N - THE NUMBER OF
C VALUES IN EACH SUBSEQUENT RECORD.
C

N=386
CALL LUNIN2(DATA, TDATA, 8980, 8990)
WRITE(6, 3000) TYPE
WRITE(6, 1000) (IDATA(I), I=1, 297)

C
C INITIALIZE THE STACK
C

10 IORG=1
M=0
L=0

C
C CHECK FOR STACK OVERFLOW BEFORE READING THE NEXT RECORD.
C

20 IF(IORG+N .GT. 12000) GO TO 970
CALL LUNIN2(DATA(IORG), IDATA, 8980, 8990)
IF(ITYPE(1) .GE. 6) GO TO 40
WRITE(6, 2000) TYFF

C
C
C
C
C
GO TO 20

C
C
THIS SECTION IS ENTERED ONLY FOR
C RANGE AND V.C.O. RECORDS.
C
C
C

40 WRITE(6, 3000) TYPE
IF(I TYPE(2) .EQ. 6) GO TO 60

C
C FOR RANGE DATA - MOVE IORG TO POINT ONE LOCATION BEYOND THE
C LAST VALUE, AND INCREMENT THE COUNT OF RANGE BLOCKS (M).
C

IF(FIRST) IX=IORG
IORG=IORG+N
M=M+1
IF(.NOT. LAST) GO TO 20

C
C AFTER READING THE LAST RANGE BLOCK FOR THIS FREQUENCY,
C FILL ARRAY "RANGE" WITH DISTANCES IN METERS CORRESPONDING
C TO C.1 WAVELENGTH INCREMENTS; THEN COMPUTE THE NUMBER OF VALUES.
C

DWL=29.97925/FREQ(I TYPE(1)-5)
DO 50 I=1, 1000
RANGE(I)=DWL*FLOAT(I-1)
50 CONTINUE
NPTSIN=M*N
GO TO 20

C
C
C TREATMENT OF V.C.O. DATA IS SIMILAR; ONE SET OF V.C.O. VALUES
C HAS BEEN ACCUMULATED WHEN THE COUNT OF V.C.O. BLOCKS (L) EQUALS M.
C
C

60 IF(FIRST) IX=IORG
IORG=IORG+N
L=L+1
IF(L .LT. M) GO TO 20

C
C CALL INTPOL TO OBTAIN V.C.O. VALUES AT EQUAL RANGE INTERVALS:
C THE NEW VALUES ARE RETURNED IN ARRAY "VCO".
C

NSTART=1
NPLOT=1000
CALL TNTPOL(DATA(IX), DATA(IX), NPTSIN, RANGE, VCO, NSTART, NPLOT)
C
C SET TO "END V.C.O. VALUES WHICH HAVE NOT BEEN INTERPOLATED.

Apollo 17 SRF - 54

```

NSTM1=NSTART-1
IF(NSTM1 .LE.0) GO TO 80
DO 70 I=1, NSTM1
VCO(I)=0.0
70 CONTINUE
80 NPLTP1=NPLOT+1
IF(NPLTP1 .GT. 1000) GO TO 100
DO 90 I=NPLTP1, 1000
VCO(I)=0.0
90 CONTINUE
100 NPTS=NPLOT-NSTM1

C
C WRITE HEADER INFORMATION AND ARRAY "VCO".
C
DO 120 T=NSTART, NPLOT
VCO(T)=VCO(T)+135.0
120 CONTINUE
WRITE(6,4000) TYPE(1),PREQ(ITYPE(1)-5),NSTART,NPTS,
 (VCO(T),T=1,NPTS)
• WRITE(3) TYPE(1),FREQ(ITYPE(1)-5),NSTART,NPTS,
 (VCO(I),I=1,NPTS)

C
C IF LAST IS TRUE THEN READ A NEW SET OF RANGE VALUES; OTHERWISE
C READ V.C.O. DATA FOR THE NEXT COMPONENT (THE CURRENT RANGE DATA
C ARE RETAINED).
C
C
IP(LAST) GO TO 10
IORG=IXY
L=0
GO TO 20

C
C STACK OVERFLOW MESSAGE
C
C
970 WRTTE(6,7000)
GO TO 999

C
C END OF FILE ON INPUT WHEN MORE DATA WERE EXPECTED
C
C
980 WRITE(6, 5000)
GO TO 999

```

Apollo 17 SEP - 60

```
C PROCESSING COMPLETED NORMALLY
C
C
C 990 WRITE(6, 6000) TYPE
999 END FILE 3
 PFTURK
C
C
1000 FORMAT(27(1Y,11A4/))
2000 FORMAT('0',2A8,' RECORD SKIPPED')
3000 FORMAT('0',2A8,' RECORD READ')
4000 FORMAT('1LABEL="",AB,""/ 'OPREQ.= ',F5.1,' MHZ.'/
 . 'FIRST POINT=',I4/ '0# OF POINTS=',I4/
 . '0',10F10.3/99(1Y,10F10.3/))
5000 FORMAT('NORMAL END OF JOB')
6000 FORMAT('END OF FILE OCCURRED WHILE ATTEMPTING TO READ ',
 . 2A8, ' RECORD')
7000 FORMAT('-*** INSUFFICIENT SPACE ON STACK ***')
C
C
 END
```

*
* LUNACPY3
*

```

REAL*8 TYPE(2), FUN, SITE, DIRECT, FORREV, TITLE(11)
REAL*4 DATA(12000), RANGE(1000), VCO(1000)
REAL*4 PHO(6) /1.0, 2.1, 4.0, 8.1, 16.0, 32.1/
INTEGER*4 IDATA(400)
INTEGER*2 ITYPE(2)
LOGICAL*4 FIRST, LAST
EQUIVALENCE (DATA(1), IDATA(1))
COMMON /LUNDAT/ TITLE, FUN, SITE, DIRECT, FORREV, TYPE,
 ITYPE, N, FIRST, LAST

```

READ INNAR SPP FILE (#3) AND PRODUCE A FILE OF V.C.D. DATA
INTERPOLATED AT INTERVALS OF 0.1 WAVELENGTH
RANGE DATA ARE TAKEN FROM FILE #2

C THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".
C TORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA

C
C
C
C
C
C
C
MAY BE STORED. IXY IS THE INDEX OF THE FIRST RANGE VALUE,
AND TYV IS THE INDEX OF THE FIRST V.C.O. VALUE.

C
C
C
C
C
C
READ AND WRITE THE LABEL RECORD.
THIS RECORD CONTAINS N - THE NUMBER OF
VALUES IN EACH SUBSEQUENT RECORD.

V=384
CALL LUNIN2(DATA, IDATA, 6980, 6990)
CALL LUNIN3(DATA, IDATA, 6980, 6990)
WRITE(6, 3000) TYPE
WRITE(6, 1000) (IDATA(I), I=1, 297)

C
C
C
INITIALIZE THE STACK

10 IORG=1
M=0
L=0

C
C
C
CHECK FOR STACK OVERFLOW BEFORE READING THE NEXT RECORD.

C
20 IF(IORG+N .GT. 12000) GO TO 970
CALL LUNIN2(DATA(IORG), IDATA, 6980, 6990)
IF(ITYPE(2) .NE. 5)
. CALL LUNIN3(DATA(IORG), IDATA, 6980, 6990)
IF(ITYPE(1) .GE. 6) GO TO 40
WRITE(6, 2000) TYPE
GO TO 20

C
C
C
THIS SECTION IS ENTERED ONLY FOR
RANGE AND V.C.O. RECORDS.

C
C
40 WRITE(6, 3000) TYPE
IF(ITYPE(2) .EQ. 6) GO TO 60

C
C
FOR RANGE DATA - MOVE IORG TO POINT ONE LOCATION BEYOND THE
LAST VALUE, AND INCREMENT THE COUNT OF RANGE BLOCKS (M).

C
C
C
TF(P1PST) IXX=IORG
IORG=IORG+N
M=M+1
IF(.NOT. LAST) GO TO 20

C
C
C
AFTER READING THE LAST RANGE BLOCK FOR THIS FREQUENCY,
FILL ARRAY "RANGE" WITH DISTANCES IN METERS CORRESPONDING

```

C TO 0.1 WAVELENGTH INCREMENTS; THEN COMPUTE THE NUMBER OF VALUES.
C
C DWL=23.97925/PREQ(IITYPE(1)-5)
DO 50 J=1, 1000
 RANGE(I)=DWL*FLOAT(J-1)
50 CONTINUE
 NPTSTN=M*N
 GO TO 20
C
C TREATMENT OF V.C.O. DATA IS SIMILAR; ONE SET OF V.C.O. VALUES
C HAS BEEN ACCUMULATED WHEN THE COUNT OF V.C.O. BLOCKS (L) EQUALS I.
C
C GO IF(FTEST) IXY=1ORG
 TOPG=1ORG+N
 L=L+1
 IF(L .LT. M) GO TO 20
C
C CALL INTPOL TO OBTAIN V.C.O. VALUES AT EQUAL RANGE INTERVALS;
C THE NEW VALUES ARE RETURNED IN ARRAY "VCO".
C
 NSTART=1
 NPLOT=1000
 CALL INTPOL (DATA(JXY), DATA(JXY), NPTSTN, RANGE, VCO, NSTART, NPLOT)
C
C SET TO ZERO V.C.O. VALUES WHICH HAVE NOT BEEN INTERPOLATED.
C
 NSTM1=NSTART-1
 IF(NSTM1 .LE. 0) GO TO 90
 DO 70 I=1, NSTM1
 VCO(I)=0.0
70 CONTINUE
80 NPLTP1=NPLOT+1
 IF(NPLTP1 .GT. 1000) GO TO 100
 DO 90 I=NPLTP1, 1000
 VCO(I)=0.0
90 CONTINUE
100 NPTS=NPLOT-NSTM1
C
C WRITE HEADER INFORMATION AND ARRAY "VCO".
C
 DO 120 I=NSTART, NPLOT
 VCO(I)=VCO(I)+135.0
120 CONTINUE
 WRITE(6,4000) TYPE(1), PREQ(IITYPE(1)-5), NSTART, NPTS,
 (VCO(I), I=1, NPTS)
 WRITE(3) TYPE(1), PREQ(IITYPE(1)-5), NSTART, NPTS,

```

Apollo 17 SEP - 63

(VCO(I),I=1,NPTS)

C
C
C IF LAST IS TRUE THEN READ A NEW SET OF RANGE VALUES; OTHERWISE
C READ V.C.O. DATA FOR THE NEXT COMPONENT (THE CURRENT RANGE DATA
C ARE RETAINED).
C
C

IF(LAST) GO TO 10
IORG=IYY
L=0
GO TO 20

C
C
C STACK OVERFLOW MESSAGE
C
C

970 WRITE(6,7000)
GO TO 999

C
C
C END OF FILE ON INPUT WHEN MORE DATA WERE EXPECTED
C
C

980 WRITPF(6, 5000)
GO TO 999

C
C
C PROCESSING COMPLETED NORMALLY
C
C

390 WRITE(6, 6000) TYPE
399 END FILE 3
RETURN

C
C
1000 FORMAT(27(1X,11A4/))
2000 FORMAT('0',2A8,' RECORD SKIPPED')
3000 FORMAT('0',2A8,' RECORD READ')
4000 FORMAT('1LABEL="",A8,"/" 'OPREQ.= ',F5.1,' MHZ.'/
 '0FIRST POINT=',I4/ '0# OF PNTNS=',I4/
 '0',10F10.3/99(1X,10F10.3/))
5000 FORMAT('NORMAL END OF JOB')
6000 FORMAT('END OF FILE OCCURRED WHILE ATTEMPTING TO READ ',
 2A8, ' RECORD')
7000 FORMAT('--- INSUFFICIENT SPACE ON STACK ---')
C
C

Apollo 17 5²⁰ - 64

END

*
* LUNACPY4
*

C
C ROUTINE TO COPY THE RANGE AND VCO ("INCORRECTED") DATA FOR THE
C FP-4 TURN, FOR USE BY THE ANTENNA PATTERN PLOT PROGRAM(S)

C THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".
C TORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA
C MAY BE STORED. IXX IS THE INDEX OF THE FIRST RANGE VALUE,
C AND JXX IS THE INDEX OF THE FIRST V.C.O. VALUE.

SIX NAMELIST CARDS ARE REQUIRED AS DESCRIBED BELOW.

C NAMELIST / CNTL /

C TERO - FREQUENCY INDICATOR (BASF 2 LOG OF FREQUENCY)
C NO DEFAULT

TCOMP - ARRAY OF COMPONENTS TO BE COPIED, OF 7ZEROS TO PAD THE ARRAY OUT TO 6 ELEMENTS, DEFAULT 6 "ZEROS" CODES FOR THE COMPONENTS ARE:

	ENDFIRE	BROADSIDE
PHO	212	211
PHI	222	221
ZED	232	231

```

REAL*8 TYPE(2), RUN, SITE, DIRECT, FORREV, TITLE(11)
REAL*8 PROGNM(2) / 'OQGP.JCR', 'GAP' /
REAL*4 DATA(12000), RANGE(1000), VCO(1000)
REAL*4 FREQ(6) / 1.0, 2.1, 4.0, 8.1, 16.0, 32.1 /
INTEGER*4 TDATA(400)
INTEGER*2 ITYPE(2)
LOGICAL*4 FIRST, LAST
INTEGER*2 LOMP(6)
INTEGER*2 COMP(6) / 212,222,232,211,221,231 /

```

Apollo 17 SEP - 65

LOGICAL#1 DECIDE(6,6) / 36 * .TRUE. /
NAMLIST / CNTL / IFFEO, ICOMP
EQUIVALENCE (DATA(1), IDATA(1))
COMMON /LUNDAT/ TITLE, PUN, SITE, DIRECT, FORREV, TYPE,
ITYPE, N, FIRST, LAST

C BEGIN BY SETTING DEFAULT VALUES FOR COMPONENT SELECTION
(NO COMPONENTS), READING CONTROL CARDS, AND SETTING
CONTROL PARAMETERS

C

DO 10500 I=1,6
DO 10100 J=1,6

10100 ICOMP(J)=0
READ(5,CNTL,END=10600)
IDY=TIFFO+1
DO 10120 J=1,6
JC=COMP(J)
DO 10110 K=1,6
IF(JC.EQ.ICOMP(K)) GO TO 10120

10110 CONTINUE
DECIDE(IDY,J)=.FALSE.

10120 CONTINUE

10500 CONTINUE

10600 CONTINUE
N=386

C

C SKIP THE LABEL BLOCK

C

CALL LUNTN2(DATA, IDATA, 6980, 6990)
CALL LUNTN3(DATA, TDATA, 6980, 6990)

C

C INITIALIZING THE STACK

C

10 IORG=1
M=0
L=0

20 IF(IORG+N.GT. 12000) GO TO 970
CALL LUNTN2(DATA(IORG), TDATA, 6980, 6990)
IF(ITYPE(2).NE. 5)
. CALL LUNTN3(DATA(IORG), IDATA, 6980, 6990)
IF(ITYPE(1).GE. 6) GO TO 40
GO TO 20

C

C

40 CONTINUE
IF(ITYPE(2).EQ. 6) GO TO 60

C

C ACCUMULATE RANGE BLOCKS

```

C
10 IF(FIRST) IYY=IORG
 IORG=IORG+N
 M=M+1
 IF(.NOT. LAST) GO TO 20
 NPTSIN=N*M
 IGX=TYY
 IGXEND=TYY

C
C FIND THE POINTS WHICH LIE BETWEEN 490 AND 535 METERS;
C THESE WILL BE COPIED
C
20 DO 50 I=TYY,NPTSIN
 IF(DATA(I).LE.490.) IGX=IGX+1
 IF(DATA(I).GE. 535.) IGXEND = IGXEND + 1
50 CONTINUE
 NCOMP=0
 GO TO 20

C
C ACCUMULATE VCO BLOCKS
C
60 IF(FIRST) IYY=IORG
 IORG=IORG+N
 L=L+1
 IF(L .LT. M) GO TO 20
 IF(NCOMP .GT. 0) GO TO 65

C
C ISOLATE THE POINTS TO BE COPIED
C
65 IGY=IYY+IGX-TYY
 IGYEND=IYY+IGXEND-TYY
 NPTS=IGYEND-TGX
 NCOMP=NCOMP+1
 IF(.NOT.DECIDE(I*TYPE(1)-5,NCOMP)) GO TO 150
 YMIN=DATA(IGY)+135.
 YMAX=YMIN
 IY=IGY

C
C ADJUST THE DATA VALUES TO RELATIVE DR, AND FIND
C MAXIMUM AND MINIMUM VALUES
C
70 DO 70 I=1,NPTS
 DATA(IY)=DATA(IY)+135.
 IF(DATA(IY) .LT. YMIN) YMIN=DATA(IY)
 IF(DATA(IY) .GT. YMAX) YMAX=DATA(IY)
 IY=IY+1
70 CONTINUE

```

Apollo 17 SEP - 67

IF(NCOMP .GT. 1) GO TO 75
IGXFND = IGXEND - 1
IGYFND = IGYEND - 1
75 CONTINUE
C
C WRITE OUT THE ACCUMULATED DATA
C
C WRITE(1) FFF0(TYPE(1)-5), NCOMP, YMIN, YMAX, NPTS,
C (DATA(I), I=IGY,IGXFND), (DATA(I), I=IGY,IGYFND)
C
C IF THIS WAS THE SIXTH COMPONENT FOR THIS FREQUENCY, READ
C RANGE DATA FOR THE NEXT FREQUENCY; OTHERWISE READ
C VCO DATA FOR THE NEXT COMPONENT
C
150 IF(LAST) GO TO 10
IORG=IXY
L=0
GO TO 20
C
C STACK ARRAY TOO SMALL
C
970 WRITE(6,7000)
GO TO 999
C
C ALL PROCESSING COMPLETED NORMALLY
C
980 WRTIT(6, 5000)
GO TO 999
C
C PREMATURE END OF INPUT FILE
C
990 WRITE(6, 6000) TYPE
999 END FILE 1
RETURN
C
C
1000 FORMAT(27(1X,11A4/))
2000 FORMAT('0',2A8,' RECORD SKIPPED')
3000 FORMAT('0',2A8,' RECORD READ')
4000 FORMAT('1LABEL="",A8,"/" 'OPREQ.= ',F5.1,' MHZ.'/
 '0FIRST POINT=',I4/'0# OF POINTS=',I4/
 '0',10F10.3/99(1X,10F10.3/))
5000 FORMAT('NORMAL END OF JOB')
6000 FORMAT('END OF FILE OCCURRED WHILE ATTEMPTING TO READ ',
 '2A8, ' RECORD')
7000 FORMAT('---*** INSUFFICIENT SPACE ON STACK ***')
C
C

END

LUNACRYS

PROGRAM TO EXTRACT TEMPERATURE, CALIBRATION,
TRANSMITTER-OFF, AND SELECTED RANGE INFORMATION FROM
LUNAR SEP FILE # 2.

THE RANGE DATA ASSOCIATED WITH THE TEMPERATURE DATA ARE
A DIRECT COPY OF THE 1 MHZ. RANGE ARRAY.

A SECOND ARRAY CONTAINS RANGE VALUES MATCHED WITH THE
CALIBRATION AND TXOFF DATA BY SELECTING EVERY 13-TH ITEM
FROM THE 32 MHZ. RANGE ARRAY, BEGINNING WITH THE 7-TH.

THE ARRAY OF TEMPERATURE DATA IS COPIED DIRECTLY OFF THE
INPUT FILE. THE CALIBRATION AND TXOFF DATA ARE IN A
MULTIPLEXED FORM ON THE INPUT FILE (C.F. - 1. WATTS NOISE
- 18.1.74). THE PROGRAM DEMULTIPLEXES THIS INFORMATION
AND STORES IT IN TWO ARRAYS:

CAL(I, TFRQ, J), AND

TXOFF(I, TFRQ, K),

WHERE I INDICATES THE I-TH VALUE IN SEQUENCE AND TFRQ IS
THE (INTEGRAL) BASE-2 LOGARITHM OF THE FREQUENCY.
J = 1, 2, 3 CORRESPOND TO CALIBRATION FOR GROUND,
NOISE DIODE + 20 DB, AND NOISE DIODE SOURCES RESPECTIVELY.
K = 1, 2, 3 INDICATE TXOFF INFORMATION FOR THE X, Y,
AND Z ANTENNAE RESPECTIVELY.

```
REAL*4 RANGE(386), DATA(5018), RANGE2(140, 6)
REAL*4 CAL(140, 6, 3), TXOFF(140, 6, 3)
REAL*4 SPEED(140, 6)
INTEGER*4 MODE(386)
INTEGER*4 NCAL(6, 3) / 18 * 0 /
INTEGER*4 NTXOFF(6, 3) / 18 * 0 /
INTEGER*4 NR(3) / 3 * 0 /
INTEGER*2 ITYPE(2)
```

```

C LOGICAL*4 FIRST, LAST
C
C COMMON / TUNDAT / JUNK(34), ITYPE, N, FIRST, LAST
C
C N = 386
C IORG = 1
C DO 15 K = 1, 6
C DO 10 J = 1, 140
C RANGE(J, K) = 0.
C DO 5 L = 1, 3
C CAL(J, K, L) = 0.
C TXOFF(J, K, L) = 0.
C 5 CONTINUE
C 10 CONTINUE
C 15 CONTINUE
C
C 20 CALL INTN2(DATA(IORG), MODE, 6900, 6300)
C
C IT = ITYPE(1)
C GO TO (20, 40, 100, 200, 300, 400, 20, 20, 20, 500), 17
C
C DELETE THE 'R' DIGIT FROM EACH ELEMENT OF THE MODE ARRAY.
C
C 40 CONTINUE
C DO 60 I = 1, N
C MODE(I) = MODE(I) / 10
C 60 CONTINUE
C GO TO 20
C
C THE TEMPERATURE ARRAY IS WRITTEN OUT IMMEDIATELY.
C
C 100 WRITE(3) (DATA(I), I = 1, N)
C WRITE(6,1000) (DATA(I), I = 1, N)
C GO TO 20
C
C DEMULTIPLEX TXOFF DATA INTO ARRAY TXOFF:
C NTXOFF(IFREQ, M) CONTAINS THE MAXIMUM K FOR
C TXOFF(K, IFREQ, M).
C
C 200 IF(FIRST) MM = 0
C M = MOD(MM, 3) + 1
C MM = MM + 1
C L = 0

```

TF(MM .GT. 3) L = 1
 DO 250 I = 1, N
 TFREQ = 2 * (4 - MOD(MODE(I), 10)) - L
 NTXOFF(IFREQ, M) = NTXOFF(IFREQ, M) + 1
 TXOFF(NTXOFF(TFREQ, M), IFREQ, M) = DATA(I)
 250 CONTINUE
 GO TO 20

C

C

C

C

FOLLOW THE SAME PROCEDURE TO DEMULTIPLEX THE
CALIBRATION DATA.

300 IF(FIRST) MM = 0
 M = MOD(MM, 3) + 1
 MM = MM + 1
 L = 0
 TF(MM .GT. 3) L = 1
 DO 350 I = 1, N
 IFREQ = 2 * (4 - MOD(MODE(I), 10)) - L
 NCAL(IFREQ, M) = NCAL(IFREQ, M) + 1
 CAL(NCAL(IFREQ, M), IFREQ, M) = DATA(I)
 350 CONTINUE
 GO TO 20

C

C

C

C

THE RANGE ARRAY FOR 1 MHZ. IS PAIRED WITH THE
TEMPERATURE ARRAY.

400 IF(TTYPE(2) .EQ. 6) GO TO 20
 WRITB(3) (DATA(I), I = 1, N)
 WRITB(6,1020) (DATA(I), I = 1, N)
 GO TO 20

C

C

C

C

ACCUMULATE 32 MHZ. RANGE BLOCKS

500 IF(FIRST) NN = 0
 NN = NN + N
 TORG = TORG + N
 IF(.NOT. LAST) GO TO 20

C

C

C

C

DEMULITPLEX THE RANGE DATA TO MATCH THE CALIBRATION
AND TXOFF ARRAYS.

DO 600 I = 7, NN, 13
 IT = (I - 7) / 13 + 1
 TFREQ = 4 - MOD(MODE(IT), 10)

Apollo 17 SEP - 71

```
NR(IFREQ) = NR(IFREQ) + 1
RANGE2(NR(IFREQ), 2 * IFREQ) = DATA(I)
RANGE2(NR(IFREQ), 2 * IFREQ - 1) = DATA(J)
SPEED(NR(IFREQ), 2 * IFREQ) =
. 1.234568 * (DATA(I + 1) - DATA(I - 1))
SPEED(NR(IFREQ), 2 * IFREQ - 1) =
. SPEED(NR(IFREQ), 2 * IFREQ)
```

600 CONTINUE

C

C

C

WRITE AND LIST THE CALIBRATION, TXOFF, AND
ASSOCIATED RANGE INFORMATION.

C

```
WRITE(3) CAL, NCAL
WRITE(3) TXOFF, NTXOFF
WRITE(3) RANGE2, NH
WRITE(3) SPEED
```

C

```
DO 700 IFREQ = 1, 6
IFR = 2 ** (IFREQ - 1)
NN = NR((IFREQ - 1) / 2 + 1)
WRITE(6,1050) IFR, (RANGE2(L, IFREQ),
. (CAL(L, IFR, K), K = 1, 3),
. (TXOFF(L, IFR, J), J = 1, 3), L = 1, NN)
```

700 CONTINUE

C

C

900 RETURN

C

C

1000 FORMAT(' TEMPERATURE' // 26(1X, 15F8.1 /))

C

1020 FORMAT(' RANGES FOR TEMPERATURE ARRAY' // 26(1X, 15F8.1 /))

C

```
1050 FORMAT('1', 13, ' MHZ.', 29X, 'CALIBRATION', 37X,
. 'TRANSMITTER-OFF' / 11X, 'RANGE', 14Y, 'GROUND', 6X,
. 'NOISE +20', 10X, 'NOISE', 10X, 'X', 14X, 'Y', 14X, 'Z'
. // 10(1X, F15.1, 2(5X, 3F15.1) / ))
```

C

END

Apollo 17 SEP - 72

```
*****  
*  
* LUNALIST  
*  
*****  
  
C  
C PROGRAM TO LIST LUNAR DATA  
C  
REAL*8 TITLE(11), RUN, SITE, DIRECT, FORREV, TYPE(2)  
REAL*4 DATA(825)  
INTEGER*4 IDATA(825)  
INTEGER*2 ITYPE(2)  
INTEGER*2 ITYSAV / 0 /, LINCNT / 0 /  
C  
COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV,  
TYPE, ITYPE, N  
C  
FLAGS FOR TEMPORARY TRAP  
C  
LOGICAL*1 TRAP / .FALSE. /, SKTP / .FALSE. /  
C  
BEGIN EXECUTABLE CODE  
C  
GET (NEXT) INPUT RECORD  
C  
20 CALL LUNIN (DATA, IDATA, 8400, 8500)  
21 CONTINUE  
IF (.NOT. SKTP)  
 GO TO 30  
C  
ELSE  
 IF (ITYPE(1) .NE. 1)  
 GO TO 20  
C  
 ELSE  
 IF (LINCNT .LE. 44)  
 GO TO 22  
C  
 ELSE  
 WRITE(6, 35) TYPE  
 LINCNT = 0  
 GO TO 29  
22 WRITE(6, 25) TYPE  
25 FORMAT('0<<< ', 2A8, ' >>> / 2X)  
28 LINCNT = LINCNT + 16  
 GO TO 80  
30 IF (ITYPE(1) .LE. 3 .OR. ITYPE(2) .NE. ITYSAV)  
 WRITE(6, 35) TYPE  
35 FORMAT('1<<< ', 2A8, ' >>> / 2X)
```

LINCNT = 3
TTYSAV = ITYPE(1)

C C CHOOSE APPROPRIATE OUTPUT FORMAT

C C 80 IF(ITYPE(1) = 2) 100, 200, 300

C C C HEADER

C C 100 WRITE(6, 105) RUN, SITE, DIRECT, POPREV, TITLE, N
105 FORMAT ('RUN ', A6 / 'SITE ', A6 / 'DIRECT ', A6 /
' ', A6, ' TRANSMITTER' / ' ', 10A8, A4 /
' ', T6, ' POINTS')

C C C CHECK FOR ARRAY OVERFLOW

C C C 106 IF(N .GT. 825)
N = 825

C C C COMPUTE NUMBER OF LINES REQUIRED FOR LISTING

C C C NL = MAX0(N / 15, N / 15 + 1) + 2

C C C TEMPORARY TRAP TO RESTRICT PRINTOUT

C C C 107 IF(TRAP)
SKIP = .TRUE.
TRAP = .TRUE.
GO TO 20

C C C MODE

C C C 200 CONTINUE

C C C TRAP

C C C 210 IF(SKIP)
GO TO 20

C C C 225 WRITE(6, 1000)
WRITE(6, 225) (TDATA(I), I=1,N)
FORMAT(54 (1X, 15I7 /), 1X, 15I7)
GO TO 20

C C C ALL OTHER DATA

C C C TRAP

```

Q 300 CONTINUE
 IF (SKTP)
 GO TO 20
C
 IF (LINCNT + NL .LE. 60)
 GO TO 320
C
 ELSE
 WRTTF(6, 35) "TYPE"
 LINCNT = 3
320 WRTTF(6, 1000)
 WRTTF(6, 350) (DATA(I), T-1,N)
 FORMAT(54 (1X, 15F7.1 / ), 1X, 15F7.1)
 LINCNT = LINCNT + NL
 GO TO 20
C
C RETURN POINTS FOR END OF FILE CONDITIONS
C
 400  WRITE(6, 410)
 410  FORMAT('NORMAL END OF FILE DETECTED')
 GO TO 900
C
 500  WRTTF(6, 510)
 510  FORMAT('ABNORMAL END OF FILE DETECTED')
C
 900  RETURN
C
 1000  FORMAT('D 1')
C
 END

```

```

*****
*
* LUNALST2
*
*****

```

```

C
C PROGRAM TO LIST LUNAR DATA
C
 REAL*8 TITLE(11), RUN, SITE, DIRECT, FORREV, TYPE(2)
 REAL*4 DATA(825)
 INTEGER*4  IDATA(825)
 INTEGER*2  ITYPE(2)
 INTEGER*2  ITYSAV / 0 /, LINCNT / 0 /
C
 COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV,

```

2011-17 SEP - 7'

COMPUTE NUMBER OF LINES REQUIRED FOR LISTING
 NL = MAX0(N / 15 , N / 15 + 1) + 2
 TEMPORARY TRAP TO RESTRICT PRINTOUT
 IF (TRAP)
 SKTP = .TRUE.
 TRAP = .TRUE.
 GO TO 20
 MODE
 200 CONTINUE
 TRAP
 IF (SKTP)
 GO TO 20
 WRITE(6, 1000)
 WRITE(6, 225) (IDATA(I), I=1,N)
 FORMAT(54 (1X, 15I7 /), 1X, 15I7)
 GO TO 21
 ALL OTHER DATA
 TRAP
 320 CONTINUE
 IF (SKTP)
 GO TO 20
 IF (LINCNT + NL .LE. 60)
 GO TO 320
 ELSE
 WRITP(6, 35) TYPE
 LINCNT = 3
 320 WRITE(6, 1000)
 WRITE(6, 350) (DATA(I), I=1,N)
 FORMAT(54 (1X, 15P7.1 /), 1X, 15P7.1)
 LINCNT = LINCNT + NL
 GO TO 20
 RETURN POINTS FOR PNC OR FILE CONDITIONS
 400 WRITP(6, 410)

Apollo 17 SCD - 77

```
410 FORMAT ('-NORMAL END OF FILE DETECTED')
GO TO 900
C
500 WRITE(6, 510)
510 FORMAT ('-ABNORMAL END OF FILE DETECTED')
C
900 RETURN
C
1000 FORMAT('0 ')
C
END
```

C
C PROGRAM TO LIST LUNAR DATA

```

 REAL*8 TITLE(11), RUN, SITE, DIRECT, FORREV, TYPW(2)
 REAL*4 DATA(825)
 TNTEGFR*4 TDATA(825)
 TNTLGFR*2 ITYPE(2)
 INTEGER*2 ITYSAV(10), LINCNT(10)

```

COMMON /LUNDATE/ TITLE, RUN, SITE, DIRECT, FORREV,
TYPE, ITYPE, N

FLAGS FOR TEMPORARY TEAM

LOGICAL#1 TRAP / .FALSE. / : SKIP / .FALSE. /

C BEGIN EXECUTABLE CODE

G GET (NEXT) INPUT RECORD

```

 N=196
20 CALL LUNIN2(DATA, TDATA, 6400, 650
 IF(ITYPE(2) .NE. 5)
 . CALL LUNIN3(DATA, TDATA, 6400, 8
21 CONTINUE
 IF(.NOT.SKIP)
 . GO TO 30
C ELSE

```

Apollo 17 supp - 78

```

C IF (ITYPE(1) .NE. 1)
C GO TO 20
C ELSE
C LINCNT = 0
C IF (LINCNT .LE. 44)
C GO TO 22
C ELSE
C WRITE(6, 35) TYPE
C LINCNT = 0
C GO TO 24
C 22 WRITE(6, 25) TYPE
C 25 FORMAT('0<<<', 2A8, ' >>> / 2X)
C 26 LINCNT = LINCNT + 16
C GO TO 80
C 30 IF (ITYPE(1) .LE. 3 .OR. ITYPE(2) .NE. ITYSAY)
C WRITE(6, 35) TYPE
C FORMAT('1<<<', 2A8, ' >>> / 2X)
C LINCNT = 3
C ITYSAY = ITYPE(1)
C
C CHOOSE APPROPRIATE OUTPUT FORMAT
C
C 30 IF (ITYPE(1) = 2) 100, 200, 300
C
C HEADER
C
C 100  WRITE(6, 105) (JDATA(I), I=1, 297)
C 105  FORMAT (27(1X, 11A4 /), 2X)
C
C CHECK FOR ARRAY OVERFLOW
C
C IF (N .GT. 825)
C N = 825
C
C COMPUTE NUMBER OF LINES REQUIRED FOR LISTING
C
C NL = MAX0(N / 15, N / 15 + 1) + 2
C
C TEMPORARY TRAP TO RESTRICT PRINTOUT
C
C IF (TRAP)
C SKIP = .TRUE.
C TRAP = .FALSE.
C GO TO 20
C
C MODE
C
C 200  CONTINUE

```

Apollo 17 SEP - 70

C TRAP
C
C IF(SKIP)
C GO TO 20
C
C 220 WRITE(6, 1000)
C WRITE(6, 225) (TDATA(I), I=1,N)
C FORMAT(54 (1X, 15F7.1 /), 1X, 15F7)
C GO TO 20
C
C C ALL OTHER DATA
C
C C TRAP
C
C 300 CONTINUE
C IF(SKIP)
C GO TO 20
C
C IF(LINCNT + NL .LE. 60)
C GO TO 320
C ELSE
C WRITE(6, 35) TYPE
C LINCNT = 3
C 320 WRITE(6, 1000)
C WRITE(6, 350) (DATA(I), I=1,N)
C FORMAT(54 (1X, 15F7.1 /), 1X, 15F7.1)
C LINCNT = LINCNT + NL
C GO TO 20
C
C RETURN POINTS FOR END OF FILE CONDITIONS
C
C 400 WRITE(6, 410)
C 410 FORMAT('NORMAL END OF FILE DETECTED')
C GO TO 900
C
C 500 WRITE(6, 510)
C 510 FORMAT('ABNORMAL END OF FILE DETECTED')
C
C 900 RETURN
C
C 1000 FORMAT(' ')
C
C END

Apollo 17 SEP - '80

*
* LUNAPLOT
*

C
C ROUTINE TO PLOT LUNAR DATA
C FROM FILE #1
C AFTER INTERPOLATION BY THE COPY PROGRAM

C SEVEN NAMELIST CARDS ARE REQUIRED AS INPUT, SIX AS DESCRIBED BELOW,
C AND ONE PLTID CARD AS DESCRIBED IN PLINIT.

C
C NAMELIST / KRED /

C
C IFRQ - FREQUENCY INDICATOR (BASE 2 LOG OF FREQUENCY)
C NO DEFAULT

C XMIN - MINIMUM WAVELENGTH TO BE PLOTTED, DEFAULT 0.0

C XMAX - MAXIMUM WAVELENGTH TO BE PLOTTED, DEFAULT 100.0

C YMAY - MAXIMUM (RELATIVE) DB VALUE TO BE PLOTTED, DEFAULT +7.5

C TCOMP - ARRAY OF COMPONENTS TO BE PLOTTED, OR ZEROS TO PAD
C THE ARRAY OUT TO 6 ELEMENTS, DEFAULT 6 ZEROS
C CODES FOR THE COMPONENTS ARE:

	ONDFIRE	BROADSIDE
RHO	212	211
PHI	222	221
ZFD	232	231

C
C FILT - (LOGICAL) FILTERING REQUIRED, DEFAULT .FALSE.

C COEFF - FILTER COEFFICIENTS, OR ZEROS TO PAD THE ARRAY
C TO 100 ELEMENTS (COEFFICIENTS SHOULD BE LEFT-JUSTIFIED
C IN THE ARRAY, FOR DEFAULTS SEE DECLARATION OF COEFF

C NCOFF - NUMBER OF FILTER COEFFICIENTS, DEFAULT 11

C RFF - RELATIVE DB VALUE AT WHICH A REFERENCE MARK IS TO BE
C PLOTTED ON THE Y AXIS, DEFAULT 45.0

C ABSREF = ABSOLUTE DB VALUE CORRESPONDING TO REF, DEFAULT 45.0

C NOTES = UP TO 32 CHARACTERS OF ANNOTATION, NO DEFAULT

C C C C

```
REAL*8 TITLE(2) / 2*' ' /
REAL*4 VCO(1000), RANGE(1000), KOPF(1000)
REAL*4 NOTES(8) / 8*' ' /
REAL*4 XLTM(6,2) / F*0.0, 16.0, 32.0, F0.0, 3*100.0 /
REAL*4 YMAXS(6) / 6*100.0 /
REAL*4 RFF
REAL*4 YMIN, YMAX, YMAX
REAL*4 COEFF(100) /-.0023, .0041, .0445, .1239, .2078,
.2440, .2078, .1239, .0445, .0041, -.0023,
.81*0.0
INTEGER*4 JCOMP(6) / 212, 222, 232, 211, 221, 231 /
INTEGER*4 IFREQ, TCOMP(6), CFPRG
INTEGER*4 NCOFFF/ 11 /
LOGICAL*1 DECIDE(6,6) /36*.TRUE./, FILTFF(6)/6*.FALSE./
LOGICAL*1 BOTH, FILT
NAMELIST /FREQ/ IFREQ, YMIN, YMAX, JCOMP, FILT, COEFF,
NCOFFF, RFF, NOTES, ABSREF
.
```

C C C

INITIALIZE RANGE ARRAY

```
DO 5 I=1,1000
RANGE(I)=0.1*FLOAT(I-1)
5 CONTINUE
```

C C C

SKIP THE LABEL RECORD

```
READ(3)
DO 500 I=1,6
```

C C C

INITIALIZE PLOTTING PARAMETERS TO DEFAULT VALUES , IF ANY

```
XMIN=0.
XMAX=100.
FILT=.FALSE.
YMAX=67.5
RFF=45.0
ABSREF=45.0
DO 100 J=1,6
100 JCOMP(J)=0
```

C C C

READ PLOTTING PARAMETERS

```

D
 READ(F,FIFO,END=520)
 IDX=IFFFO+1
 DO 120 J=1,6
 TC=COMP(J)
 DO 110 K=1,6
 IF(IC .EQ. TCOMP(K)) GO TO 120
110  CONTINUE
 DECIDE(IDX,J)=.FALSE.
120  CONTINUE
 IF(XMIN .GT. XLIM(IDX,1)) XLIM(IDX,1)=XMIN
 IF(XMAX .LT. XLIM(IDX,2)) XLIM(IDX,2)=XMAX
 IF(YMAX .LT. YMAXS(IDX)) YMAXS(IDX)=YMAX
 FILTRF(IDX)=FILT
500  CONTINUE
520  DX=0.

C
C INITIALIZE PLOTTER
C
C CALL PLTINIT('DOGP.JCR.LUNAR ')
C
C LOOP THROUGH FREQUENCIES
C
 DO 900 I=1,6
C
C DETERMINE NUMBER OF CURVES PER GRAPH
C
 NA=0
 NB=0
 XMIN=XLIM(I,1)
 XMAX=XLIM(I,2)
 DO 550 J=1,3
 IF(DECIDE(I,J)) NA=NA+1
 IF(DECIDE(I,J+3)) NB=NB+1
550  CONTINUE
 BOTH=.FALSE.
 CPERG=NA
 IF(NA+NB .GT. 3) GO TO 560
 BOTH=.TRUE.
 CPERG=CPERG+1
560  CONTINUE
 MST=IFIX(YMIN*10.0+1.5)
 MPT=IFIX(YMAX*10.0+0.5)

C
C LOOP THROUGH COMPONENTS
C
 DO 580 J=1,6
 IF(DECIDE(I,J)) GO TO 563
 READ(3,END=999)

```

Apollo 17 SGP - 83

```
GO TO 580
563 READ(3,END=799) TITLE(1), F,NST,NPT, (VCO(K),K=1,NPT)
DO 565 K=1,NPT
IF(VCO(K) .GT. YMAXS(I)) NST=K+1
565 CONTINUE
C
C COMPUTE FIRST POINT AND NUMBER OF POINTS TO BE PLOTTED
C
NST=MAX0(NST,MST)
NPT=MING(NPT,MPT)-NST+1
C
C FILTER IF REQUESTED
C
IF(FILTRE(I)) CALL FILTER(VCO(NST),NPT,COEFF,NCOEFF,WORK)
C
C PLOT THE CURVE
C
CALL DATPLT(TITLE,NOTES,CPEFG,6.18,15.0,COMP(J),VCO(1:NST),
RANGE(NST),NPT,1,17.0,1.1,%REF,ABSREF)
IF(ROTH .OR. J .NE. 4) GO TO 580
CPEFG=ND
580 CONTINUE
900 CONTINUE
C
C TERMINATE THE PLOT WHEN EOF IS DETECTED ON TAPE
C
799 CALL PLOTND
RETURN
END
```

```
*****
*
* LUNAPLT2
*
*****
```

```
C
C ROUTINE TO PLOT LUNAR DATA
C FROM FTLF #2
C AFTER INTERPOLATION BY THE COPY PROGRAM
C
C SEVEN NAMELIST CARDS ARE REQUIRED AS INPUT, SIX AS DESCRIBED
C BELOW, AND ONE PLTID CARD AS DESCRIBED IN PLINTT.
C
C NAMELIST / PRFO /
```

C IFFFO - FREQUENCY INDICATOR (BASE 2 LOG OF FREQUENCY)
 C NO DEFAULT
 C XMIN - MINIMUM WAVELENGTH TO BE PLOTTED, DEFAULT 0.0
 C XMAX - MAXIMUM WAVELENGTH TO BE PLOTTED, DEFAULT 100.0
 C YMAX - MAXIMUM (RELATIVE) DB VALUE TO BE PLOTTED, DEFAULT 47.5
 C ICOMP - ARRAY OF COMPONENTS TO BE PLOTTED, OR ZEROS TO PAD
 C THE ARRAY OUT TO 6 ELEMENTS, DEFAULT 6 ZEROS
 C CODES FOR THE COMPONENTS ARE:
 C
 ENDFIRE BROADESIDE
 C
 RHO 212 211
 PHI 222 221
 ZDD 232 231
 C
 FILT - (LOGICAL) FILTERING REQUIRED, DEFAULT .FALSE.
 C
 COEFF - FILTER COEFFICIENTS, OR ZEROS TO PAD THE ARRAY
 C TO 100 ELEMENTS (COEFFICIENTS SHOULD BE LEFT-JUSTIFIED
 C IN THE ARRAY, FOR DEFAULTS SEE DECLARATION OF COEFF
 C
 NCOEFF - NUMBER OF FILTER COEFFICIENTS, DEFAULT 11
 C
 REF - RELATIVE DB VALUE AT WHICH A REFERENCE MARK IS TO BE
 C PLOTTED ON THE Y AXIS, DEFAULT 45.0
 C
 ABSREF - ABSOLUTE DB VALUE CORRESPONDING TO REF, DEFAULT 45.0
 C
 NOTES - UP TO 32 CHARACTERS OF ANNOTATION, NO DEFAULT
 C
 C
 REAL*8 TITLE(2) / 2* ' ' /
 REAL*4 VCO(1000), RANGE(1000), WORK(1000)
 RFAL*4 NOTES(8) / 8 * ' ' /
 REAL*4 YLIM(6,2) / 6*0.0, 16.0, 32.0, 60.0, 3*100.0 /
 REAL*4 YMAYS(6) / 6*100.0 /
 REAL*4 REF
 REAL*4 XMIN, XMAX, YMAX
 REAL*4 COEFF(100) /-.0023, .0041, .0445, .1237, .2078,
 .2440, .2078, .1237, .0445, .0041, -.0023,
 .99*0.0 /
 TINTEGER*4 COMP(6) / 212, 222, 232, 211, 221, 231 /

```

INTEGER*4 IFREQ, ICOMP(6), CPERG
INTEGER*4 NCOEFF/ 11 /
LOGICAL*1 DECIDE(6,6) /36*.TPUF./, FILTRF(6)/6*.FALSE./
LOGICAL*1 BOTH, FIIT
NAMFLIST /FRFO/ TFRFO, XMIN, XMAX, YMAX, ICOMP, FILT, COFF,
 NCOEFF, REF, NOTES, ABSREF
.

C
C INITIALIZE RANGE ARRAY
C
DO 5 I=1,100
  RANGE(I)=0.1*FLOAT(I-1)
5 CONTINUE

C
DO 500 J=1,6
C
C INITIALIZE PLOTTING PARAMETERS TO DEFAULT VALUES , IF ANY
C
XMIN=0.
XMAX=100.
FIIT=.FALSE.
YMAX=67.5
REF=45.0
ABSPRF=45.0
DO 100 J=1,6
100 ICOMP(J)=0

C
C READ PLOTTING PARAMETERS
C
READ(5,FRFO,END=520)
IDX=IFREQ+1
DO 120 J=1,6
  TC=COMP(J)
  DO 110 K=1,6
 IF(TC .EQ. ICOMP(K)) GO TO 120
110 CONTINUE
 DECIDP(IDX,J)=.FAISE.
120 CONTINUE
 IF(XMIN .GT. XLIM(IDX,1)) XLIM(IDX,1)=XMIN
 IF(XMAX .LT. XMAXS(IDX,2)) XMAXS(IDX,2)=XMAX
 IF(YMAX .LT. YMAXS(IDX)) YMAXS(IDX)=YMAX
 FILTRF(IDX)=FILT
500 CONTINUE
520 DY=0.

C
C INITIALIZP PLOTTER
C
CALL PLINIT('0QGP.JCR.LUNAR ')
C

```

```

C LOOP THROUGH FREQUENCIES
C
C DO 900 I=1,6
C
C DETERMINE NUMBER OF CURVES PER GRAPH
C
C NA=0
C NB=0
C XMIN=XLIM(I,1)
C XMAX=XLIM(I,2)
C DO 550 J=1,3
C IF(DECIDE(I,J)) NA=NA+1
C IF(DECIDE(I,J+3)) NB=NB+1
550  CONTINUE
 BOTH=.FALSE.
 CPERG=NA
 IF(NA+NB .GT. 3) GO TO 560
 BOTH=.TRUE.
 CPERG=CPERG+NB
560  CONTINUE
 MST=IPIX(XMIN*10.0+1.5)
 MPT=IFIY(XMAX*10.0+0.5)
C
C LOOP THROUGH COMPONENTS
C
C DO 580 J=1,6
C IF(DECIDE(I,J)) GO TO 563
C READ(3,END=999)
C GO TO 580
563  READ(3,END=999) TITLE(1), F,NST,NPT, (VCO(K),K=1,NPT)
 DO 565 K=1,NPT
 IF(VCO(K) .GT. YMAXS(I)) NST=K+1
565  CONTINUE
C
C COMPUTE FIRST POINT AND NUMBER OF POINTS TO BE PLOTTED
C
C NST=MAX0(NST,MST)
C NPT=NIMO(NPT,MPT)-NST+1
C
C FILTER IF REQUESTED
C
C IF(FILTRE(I)) CALL FILTER(VCO(NST),NPT,COFFF,NCOFFF,WORK)
C
C PLOT THE CURVE
C
C CALL DATPLT(TITLE,NOTES,CPERG,6.18,15.0,COMP(J),VCO(NST),
C RANGE(NST),NPT,1,17.0,1.1,F,BFF,AHSBFF)
C IF(BOTH .OR. J .NE. 4) GO TO 580

```

CONTINUE
500 CONTINUE
900 CONTINUE

DIMINISHES THE PLOT EVEN IF IT IS REFLECTED ON TAPE

900 CALL FLOTHD
RETURN
END

C
C
C
C
C
C

ROUTINE TO PLOT LINEAR SET DATA FROM FILE #2;
NO INTERPOLATION;
VALUES WITH 510. M. <= RANGE <= 520. M.
ARE DELETED BEFORE PLOTTING.

THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".
IORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA
MAY BE STORED. IXX IS THE INDEX OF THE FIRST RANGE VALUE,
AND IXX IS THE INDEX OF THE FIRST V.C.O. VALUE.

SEVEN NAMELIST CARDS ARE REQUIRED AS INPUT, SIX AS DESCRIBED BELOW, AND ONE PLTIC CARD AS DESCRIBED IN PLINIT.

C NAMELIST / CNTL /

IFREQ - FREQUENCY INDICATOR (BASE 2 LOG OF FREQUENCY)
NO DEFAULT

XMIN - MINIMUM WAVELENGTH TO BE PLOTTED, DEFAULT 0.0

XMAX - MAXIMUM WAVELENGTH TO BE PLOTTED, DEFAULT 100.0

YMAX - MAXIMUM (RELATIVE) DR VALUE TO BE PLOTTED, DEFAULT 67.5

TCOMP - ARRAY OF COMPONENTS TO BE PLOTTED, OR ZEROS TO PAD
THE ARRAY OUT TO 6 ELEMENTS, DEFAULT 6 ZEROS
CODES FOR THE COMPONENTS ARE:

Apollo 17 SEP - 98

C C ENDIRE BROADESIDE

C C RHO 212 211
C C PHI 222 221
C C ZFD 232 231

C C PPF - RELATIVE DB VALUE AT WHICH A PREFERENCE MARK IS TO BE
C C PLOTTED ON THE Y AXIS, DEFAULT 45.0

C C ABSREF - ABSOLUTE DB VALUE CORRESPONDING TO PPF, DEFAULT 45.0

C C NOTES - UP TO 32 CHARACTERS OF ANNOTATION, NO DEFAULT

REAL*8 TYPE(2), RUN, SITE, DIRECT, FORREV, TIT1F(11)
REAL*4 DATA(12000), RANGE(1000), VCO(1000)
REAL*4 FREQ(6) /1.0, 2.1, 4.0, 8.1, 16.0, 32.1/
INTEGER*4 IDATA(400)
INTEGER*2 ITYPE(2)
LOGICAL*4 FIRST, LAST
EQUIVALENCE (DATA(1), TDATA(1))
REAL*8 NOTES(4) /4*1/
REAL*4 XLIM(5,2) /6*0.0, 16.0, 32.0, 60.0, 3*100.0/
REAL*4 YMAXS(6)/6*100.0/
INTEGER*4 ICOMP(6), NA(6), VR(6), CPERG(6,6)
INTEGER*4 COMP(6) /212, 222, 232, 211, 221, 231/
LOGICAL*1 DECIDE(6,6) /36*.TRUE./, BOTH(6)
NAMELIST/CNTL/TREQ,XMIN,XMAX,TCOMP,PPF,NOTES,ABSREF
COMMON /LNDAT/ TITLE, RUN, SITE, DIRECT, FORREV, TYPE,
ITYPE, N, FIRST, LAST

C C DO 10500 I=1,6

C C INITIALIZE PLOTTING PARAMETERS TO DEFAULT VALUES , IF ANY

C C XMIN=0.0
C C XMAX=100.0
C C YMAX=67.5
C C PPF=45.0
C C ABSREF=45.0
C C DO 10100 J=1,6

10100 TCOMP(J)=0

C C READ PLOTTING PARAMETERS

C C READ(5,CNTL,END=10600)

```

 IDY=ITER0+1
 DO 10120 J=1,5
 IC= COMP(J)
 DO 10110 K=1,6
 IF(IC.EQ.1COMP(K)) GO TO 10120
10110 CONTINUE
 DFCTDF(IDY,J)=.FAISE.
10120 CONTINUE
C
C SET MIN AND MAX RANGE, AND MAX VCO FOR THIS COMPONENT
C
 IF(XMIN.GT.XLIM(IDX,1)) XLIM(IDX,1)=XMIN
 IF(YMAX.LT.XLIM(IDX,2)) XLIM(IDX,2)=XMAX
 IF(YMAX.LT.YMAXS(IDX)) YMAXS(IDX)=YMAX
 NA(IDX)=0
 NB(IDX)=0
C
C DFCTDP ON THE NUMBER OF CURVES PER GRAPH
C
 DO 10200 J=1,3
 IF(DFCTIDE(IDX,J)) NA(IDX)=NA(IDX)+1
 IF(DFCTIDE(IDX,J+3)) NB(IDX)=NB(IDX)+1
10200 CONTINUE
 BOTH(IDX)=.TRUE.
 IF(NA(IDX)+NB(IDX).GT.3) BOTH(IDX)=.FALSE.
 DO 10300 J=1,3
 IF(BOTH(IDX)) GO TO 10250
 CPREG(IDX,J)=NA(IDX)
 CPREG(IDX,J+1)=NB(IDX)
 GO TO 10300
10250 CPREG(IDX,J)=NA(IDX)+NB(IDX)
 CPREG(IDX,J+3)=CPREG(IDX,J)
10300 CONTINUE
10500 CONTINUE
10600 CONTINUE
C
C INITIALIZE THE PLOTTER
C
 CALL PLINTT('DOGP.JCR.LUNAR ')
 N=326
C
C READ THE LABEL RECORD
C
 CALL LUNTR2(DATA, TDATA, E980, E990)
 WRITE(6, 3000) TVER
 WRITE(6, 1000) (IDATA(I), I=1, 297)
C
C INITAILIZE THE STACK BEFORE READING RANGE DATA

```


```

C ACCUMULATE VCO BLOCKS
C
C
60 IF (ET15P) T(Y=IORG
 IORG=IORG+N
 L=L+1
 IF (L .LT. M) GO TO 20
 IDX=TTYPE(1)-5
 NCOMP=NCOMP+1
 TF(.NOT.DECIDE(TDX,NCOMP)) GO TO 150
C
C FIND THE LAST VALUE BEFORE THE GAP, AND ADJUST TO VALUES
C TO A RELATIVE SCALE
C
C IV=IXY+NKGAP-1
 DO 70 I=IXY,IV
70 CONTINUE
 INEXT=IXY+NKGAP
 ISTART=IORG-NYAGAP
 IEND=IORG-1
C
C COMPRESS THE VCO DATA, ADJUSTING
C TO RELATIVE SCALE IN THE PROCESS
C
 DO 80 I=ISTART,IEND
 DATA(INEXT)=DATA(I)+135.0
 INEXT=INEXT+1
80 CONTINUE
 NSTX=IXY
 IX=IXY
 NPLT=IXY+NKGAP+NYAGAP-1
 IV=IXY
C
C OMIT VALUES OUTSIDE THE OUTER BOUNDS
C
 DO 90 IX=NX,NPLT
 IF (DATA(IX).LT.XLIM(IDX,1).OR.DATA(IX).GT.YMAXS(IDX))
 NSTX = IX + 1
 IX=IX+1
90 CONTINUE
 NSTX=IXY+NSTX-IXY
 IX=NPLT
 NX=NPLT
 DO 100 I=NSTX,NX
 IF (DATA(IX).LT.XLIM(IDX,2)) NPLT=NPLT-1
 IX=IX-1
100 CONTINUE
 NPTS=NPLT-NSTX+1

```

```

C PLOT THE CURVE
C
C CALL DATPNT (TYPE,NOTES,CPUSEG(IDY,NCOMP),6.18,15.0,COMP("COMP"),
C DATA(NSTY),DATA(NSTX),NPTS,1,17.,1.1,FREQ(IDY),
C RPF,ABSPER)
C
C IF THIS WAS THE SIXTH COMPONENT, GET A NEW RANGE ARRAY, OTHERWISE
C GET A VCO ARRAY FOR THE NEXT COMPONENT
C
C 150 IF(LAST) GO TO 10
C TORG=TYF
C L=0
C GO TO 20
C
C STACK ALREADY TOO SMALL
C
C 370 WRITE(6,7000)
C GO TO 999
C
C NORMAL COMPLETION
C
C 400 WRITE(6,5000)
C GO TO 999
C
C PREMATURE END OF FILE ("TARE" INPUT)
C
C 400 WRITE(6,6000) TYPE
C 400 CALL PLOTND
C RETURN
C
C 1000 FORMAT(27(1Y,11A4/))
C 2000 FORMAT('0',2A8,' RECORD SKIPPED')
C 3000 FORMAT('0',2A8,' RECORD READ')
C 4000 FORMAT('1LABEL=',1A8,1"//",1FREQ.=',F5.1,',MHz.','/
C ,1F12.3/9(1X,10F10.3/))
C 5000 FORMAT('NORMAL END OF JOB')
C 6000 FORMAT('END OF FILE OCCURRED WHILE ATTEMPTING TO READ ',
C ,2A8,' RECORD')
C 7000 FORMAT('---*** INSUFFICIENT SPACE ON STACK ***')
C
C END

```

PROLOGUE 17 010 - 42

*
* LUNAPIT4
*

C C ROUTINE TO PLOT SGP DATA THROUGH THE TURN AT IP-4 VS. PERIOD NUMBER
C C

C C THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".
C C IORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA
C C MAY BE STORED. IXY IS THE INDEX OF THE FIRST RANGE VALUE,
C C AND IXY IS THE INDEX OF THE FIRST V.C.O. VALUE.

C C SEVEN NAMELIST CARDS ARE REQUIRED AS INPUT, SIX AS DESCRIBED
C C BELOW, AND ONE PLTID CARD AS DESCRIBED IN PLTNTT.

NAMELIST / CNTL /

FRFO - FREQUENCY INDICATOR (PAGE 2 LOG OF FREQUENCY)
NO DEFAULT

ICOMP - ARRAY OF COMPONENTS TO BE PLOTTED, OF ZEROS TO PAD
THE ARRAY OUT TO 6 ELEMENTS, DEFAULT = ZEROS.
CODES FOR THE COMPONENTS ARE:

ENCLIRE BROADSIDE

RIO	212	211
RHI	222	221
ZED	232	231

REAL*8 TYPE(2), RUN, SITE, DIRECT, FOLREV, TITLE(11)
REAL*9 PROGNM(2) / '00GP.JCR', 'GAP' /
REAL*4 DATA(12000), RANGE(1000), VCO(1000)
REAL*4 FRFO(6) / 1.0, 2.1, 4.0, 8.1, 16.0, 32.1 /
INTEGER*4 IDATA(400)
INTEGER*2 ITYPE(2)
LOGICAL*4 FIRST, LAST
INTEGER*2 ICOMP(6)
INTEGER*2 COMP(6) / 212,222,232,211,221,231 /
LOGICAL*1 DECIDE(6,6) / 36 * .TRUE. /
NAMELIST / CNTL / FRFO, ICOMP

```

EQUIVALENCE (DATA(1), IDATA(1))
COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV, TYPE,
 ITYPE, N, FIRST, LAST
C
C DO 10500 I=1,6
C
C NO COMPONENTS PLOTTED UNLESS REQUESTED
C
C DO 10100 J=1,6
10100 TCOMP(J)=0
C
C READ FREQUENCY INDICATOR AND COMPONENTS TO BE PLOTTED
C
 READ(5,CNTL,END=10600)
 IDX=ITERNO+1
 DO 10120 J=1,6
 IC= COMT(J)
 DO 10110 K=1,6
 IF (IC.EQ.TCOMP(K)) GO TO 10120
10110 CONTINUE
 DECIDE(IDX,J)=.FALSE.
10120 CONTINUE
10500 CONTINUE
10600 CONTINUE
C
C INITIALIZE THE PLOTTER
C
 CALL PLINIT(PROGNM)
 N=386
C
C SKIP THE LABEL "LOCK"
C
 CALL LUNIN2(DATA, IDATA, 8980, 8990)
 CALL LUNIN3(DATA, IDATA, 8980, 8990)
C
C INITIALIZE THE STACK
C
10  IORG=1
 M=0
 L=0
20  IF(IORG+N.GT. 12000) GO TO 970
 CALL LUNIN2(DATA(IORG), IDATA, 8980, 8990)
 IF(ITYPF(2).NE. 5)
 . CALL LUNIN3(DATA(IORG), IDATA, 8980, 8990)
 IF(ITYPF(1).GE. 6) GO TO 40
 GO TO 20
C

```

C ACCUMULATE RANGE BLOCKS

40 CONTINUE
 IF (ITYPE(2) .EQ. 6) GO TO 60
 IF (FIRST) IXY=IORG
 IOPG=IORG+N
 M=N+1
 IF (.NOT. LAST) GO TO 20
 NPTSIN=N*M
 IGX=IXX
 IGY=END=IXX

C FIND THE GAP

DO 50 I=IXX,NPTSIN
 IF (DATA(I) .LE. 420.) IGX=IGX+1
 IF (DATA(I) .LE. 535.) IGXEND = IGXEND + 1
 50 CONTINUE
 NCOMP=0
 GO TO 20

C ACCUMULATE VCO BLOCKS

60 IF (TEST) IXY=IORG
 IOPG=IORG+N
 L=L+1
 IF (L .LT. M) GO TO 20
 IGY=IXX+IGY-IXX
 IGYEND=IXX+IGYEND-IXX
 NPTS=IGXEND-IGX
 NCOMP=NCOMP+1
 IF (.NOT. DECIDE (ITYPE(1)-5,NCOMP)) GO TO 150
 YMIN=DATA(IGY)+135.
 YMAY=YMIN
 TY=IGY

C ADJUST DB VALUES TO RELATIVE SCALE, AND FIND MINIMUM AND
 C MAXIMUM VCO THROUGH THE TURN

DO 70 I=1,NPTS
 DATA(IY)=DATA(IY)+135.
 IF (DATA(IY) .LT. YMIN) YMIN=DATA(IY)
 IF (DATA(IY) .GT. YMAY) YMAY=DATA(IY)
 IY=IY+1

70 CONTINUE

C PILOT THE POINTS

Apollo 17 SEP - 96

```
CALL GRAPLOT(FRFO(TTYPE(1)-5),DATA(IGX),DATA(IGY),
NPTS, YMIN, YMAX, NCOMP)

C IF THIS WAS THE SIXTH COMPONENT, GET NEW RANGE DATA; OTHERWISE
C GET NEW VCO DATA

C 150 IF (LAST) GO TO 10
 T0RG=IYY
 L=0
 GO TO 20

C STACK ARRAY TOO SMALL

C 170 WRITE(6,7000)
 GO TO 999

C IOPHAT COMPETITION

C 180 WRITE(6, 5000)
 GO TO 999

C PREMATURE END OF DATA FILE

C 190 WRITE(6, 6000) TYPE
  1900 CALL PLOTND
 RETURN

C 2000 FORMAT(27(1X,11A4/1))
  2000 FORMAT('01',2AB,'! RECORD SKIPPED')
  2000 FORMAT('01',2AB,'! RECORD READ')
  4000 FORMAT('1LABEL="',A8,'" / '0FRQ.= ',F5.1,', MHZ.'/
 : '0FIRST POINT=',I4,' OF POINTS=',I4/
 : '01',10E10.3/99(1Y,10E10.3/1))
  5000 FORMAT('NORMAL END OF JOB')
  6000 FORMAT('END OF FILE OCCURRED WHILE ATTEMPTING TO READ ', 
 : 2AB, ' RECORD')
  7000 FORMAT('---*** INSUFFICIENT SPACE ON STACK ***')

C END
```

```
*****
* LUNAPLTS
*
*****
```

C C ROUTINE TO PLOT LUNAR SEP DATA FROM FILE #2;
C NO INTERPOLATION;
C VALUES WITH 510. M. <= RANGE <= 520. M.
C ARE DELETED BEFORE PLOTTING.

C C TRANSMITTER-OFF DATA ARE PLOTTED AS A BASELINE FOR EACH COMPONENT.

C C THE RANGE AND V.C.O. DATA ARE ACCUMULATED IN ARRAY "DATA".
C IORG IS THE INDEX OF THE NEXT FREE LOCATION INTO WHICH DATA
C MAY BE STORED. IXR IS THE INDEX OF THE FIRST RANGE VALUE,
C AND IXY IS THE INDEX OF THE FIRST V.C.O. VALUE.

C C SEVEN NAMELIST CARDS ARE REQUIRED AS INPUT, SIX AS DESCRIBED
C BELOW, AND ONE PLTID CARD AS DESCRIBED IN PLINIT.

C C NAMELIST / CNTL /

C TREQ - FREQUENCY INDICATOR (BASE 2 LOG OF FREQUENCY)
C NO DEFAULT

C XMIN, - MINIMUM AND MAXIMUM RANGE VALUES TO BE PLOTTED, IF
C YMAX WAVELENGTHS IF VSWL = .TRUE., OTHERWISE IN METERS;
C DEFAUTLS: 0.0, 100.0

C YMAX - MAXIMUM (RELATIVE) DB VALUE TO BE PLOTTED, DEFAULT +7.5

C ICOMP - ARRAY OF COMPONENTS TO BE PLOTTED, OR ZEROS TO PAD
C THE ARRAY OUT TO 6 ELEMENTS, DEFAULT 6 ZEROS
C CODES FOR THE COMPONENTS ARE:

C C ENDIRE BROADSIDE

RHO	212	211
PHI	222	221
ZED	232	231

C C VSWL - (LOGICAL) IF TRUE (DEFAULT), DB VALUES ARE PLOTTED
C VS. RANGE IN WAVELENGTHS, OTHERWISE VS. RANGE


```

DO 10120 J=1,6
TC= COMP(J)
DO 10110 K=1,6
IF(TC.EQ.ICOMP(K)) GO TO 10120
10110 CONTINUE
DECIDE(TDX,J)=.FAISE.
10120 CONTINUE
C
C SET MIN AND MAX RANGE, AND MAX VCO FOR THIS COMPONENT
C
YLTN(IDX,1) = XMTN
YLIM(IDX,2) = XMAX
YMAXS(IDX) = YMAX
VA(TDX)=0
VP(TDX)=0
C
C DECIDE ON THE NUMBER OF CURVES PER GRAPH
C
DO 10200 J=1,3
IF(DECIDE(IDX,J)) NA(TDX)=NA(IDX)+1
IF(DECIDE(IDX,J+3)) NB(TDX)=NB(TDX)+1
10200 CONTINUE
BOTH(IDX)=.TRUE.
IF(NA(IDX)+NB(IDX).GT.3) BOTH(IDX)=.FALSE.
DO 10300 J=1,3
IF(BOTH(IDX)) GO TO 10250
CPERG(TDX,J)=NA(IDX)
CPERG(TDX,J+3)=NB(IDX)
GO TO 10300
10250 CPERG(IDX,J)=NA(IDX)+NB(TDX)
CPERG(IDX,J+3)=CPERG(IDX,J)
10300 CONTINUE
10500 CONTINUE
10600 CONTINUE
XSCALE = 10.
IF(VSWL) XSCALE = 6.18
C
C READ TRANSMITTER-OFF DATA AND THE ASSOCIATED RANGE VALUES.
C
READ(3)
READ(3)
READ(3)
READ(3) TXOFF, NTXOFF
READ(3) RANGE2, NR
C
C REMOVE DATA FOR 510 M. <= RANGE <= 520 M.
C
DO 20500 IF2 = 1, 6

```

```

TMYFT = 1
N = NE((IPR - 1) / 2 + 1)
XMTOWL = EPIC(IPR) / 293.7925
IF (.NOT. VSWL) XMTOWL = 1.
DO 20400 I = 1, N
  IF (RANGE2(I, IPR) .LT. XLIM(IPR, 1) / XMTOWL - 3.) GO TO 20400
  IF (RANGE2(I, IPR) .GT. XLIM(IPR, 2) / XMTOWL - 3.) GO TO 20400
  IF (RANGE2(I, IPR) .GE. 510.) GO TO 20200
  RANGE2(INEXT, IPR) = (RANGE2(I, IPR) + 3.) * XMTOWL
  DO 20100 J = 1, 3
 TXOFF(TNEXT, IPR, J) = TXOFF(I, IPR, J) + 135.
20100 CONTINUE
  GO TO 20350
20200 IF (RANGE2(I, IPR) .LE. 520.) GO TO 20400
  RANGE2(TNEXT, IPR) = (RANGE2(I, IPR) + 3.) * XMTOWL
  DO 20300 J = 1, 3
 TXOFF(TNEXT, IPR, J) = TXOFF(I, IPR, J) + 135.
20300 CONTINUE
20350 TN(IPR) = TNEXT
  TNFT = TNEXT + 1
20400 CONTINUE
20500 CONTINUE
C
C INITIALIZE THE PLOTTER
C
CALL PLINIT("10GP.JCR.LUNAR")
N=340
C
C READ THE LABEL RECORD
C
CALL LUNIN2(DATA, TDATA, 6980, 6990)
WRITE(6, 3000) TTYPE
WRITE(6, 1000) (TDATA(J), J=1, 297)
C
C INITIALIZE THE STACK BEFORE READING RANGE DATA
C
10 IORG=1
  M=0
  L=0
20 IF (IOFG+N .GT. 12000) GO TO 970
  CALL LUNIN2(DATA(IORG), TDATA, 6980, 6990)
  IP(ITYPF(1) .LE. 5) GO TO 20
C
C IF (ITYPF(2) .EQ. 6) GO TO 60
C
C ACCUMULATE RANGE BLOCKS
C

```

APOLLO 17 SEP - 101

```
IF(FIRST) IXY=IORG
IORG=IORG+N
M=M+1
IF(.NOT. LAST) GO TO 20
XMTOWL=FPE0(ITYPE(1)-5)/299.7925
IF(.NOT. VSWL) XMTOWL = 1.
NPTSIN=M*N
NXBGAP=0
NYAGAP=0

C FIND RANGE VALUES TO BE OMITTED
C
DO 45 T=1,NPTSIN
IF(DATA(T).GE.510.0) GO TO 50
NXBGAP=NXBGAP+1
DATA(T)=XMTOWL*(DATA(T)+3.0)
45 CONTINUE
50 INEXT=NXBGAP+1
ISTART=INEXT

C DELETE VALUES BY COMPRESSING THE ARRAY
C
DO 55 I=ISTART,NPTSIN
IF(DATA(I).LE.520.0) GO TO 55
DATA(INEXT)=XMTOWL*(DATA(I)+3.0)
NXAGAP=NXAGAP+1
INEXT=INEXT+1
55 CONTINUE

C RESET THE ORIGIN FOR VCO DATA, AND ZERO THE COMPONENT COUNT
C
IORG=NXBGAP+NYAGAP+1
NCOMP=0
GO TO 20

C ACCUMULATE VCO BLOCKS
C

60 IF(FIRST) IXY=IORG
IORG=IORG+N
L=L+1
IF(L .LT. M) GO TO 20
IDX=ITYPE(1)-5
NCOMP=NCOMP+1
IF(.NOT. DFCIDE(IDX,NCOMP)) GO TO 150

C FIND THE LAST VALUE BEFORE THE GAP, AND ADJUST DR VALUES
```

```

C TO A RELATIVE SCALE
C
C TY=IYY+NYYGAP-1
C DO 70  T=TYY,IY
C DATA(T)=DATA(T)+135.0
70 CONTINUE
C INEXT=TYY+NYYGAP
C ISTART=TORG-NYYGAP
C TEND=TORG-1

C COMPRESS THE VCO DATA, ADJUSTING
C TO RELATIVE SCALE IN THE PROCESS
C
C DO 80  T=ISTART,TEND
C DATA(INEXT)=DATA(I)+135.0
C INEXT=INEXT+1
80 CONTINUE
C NSTX=IYY
C NX=TXY
C NPILOT=TXY+NYYGAP+NYYGAP-1
C TY=IYY

C OMIT VALUES OUTSIDE THE OUTER BOUNDS
C
C DO 90  TX=NX,NPILOT
C IF(DATA(TX).LT.XLIM(IDX,1).OR.DATA(TY).GT.YMAXS(TDX))
C NSTX = IX + 1
C IY=TY+1
90 CONTINUE
C NSTY=IYY+NSTX-TXY
C IX=NPILOT
C NX=NPILOT
C DO 100  T=NSTX,NX
C IF(DATA(TX).GT.XLIM(IDX,2))  NPILOT=NPILOT-1
C IX=IX-1
100 CONTINUE
C NPTS=NPILOT-NSTX+1

C PLOT THE CURVE
C
C CALL DATPLT(TDX,NOTES,CPERG(TEX,NCOMP),XSCALE,' ',1,(NCOMP),
C DATA(NSTY),DATA(NSTX),NPTS,1,17,'+',1,100(IDX),
C DEF,ABSDF)
C
C PLOT THE BASELINE.
C
C CALL BASEL(TXOFF(1,TDX, MOD(NCOMP - 1, 3) + 1),
C RANGEP(1,IDX), NW(IDX))

```

```

C
C
C IF THIS WAS THE SIXTH COMPONENT, GET A NEW LANGE ARRAY, OTHERWISE
C GET A VCO ARRAY FOR THE NEXT COMPONENT
C
C
150 IF(LAST) GO TO 10
 IORG=IXY
 L=0
 GO TO 20
C
C STACK ARRAY TOO SMALL
C
970 WRITE(6,7000)
 GO TO 999
C
C NORMAL COMPLETION
C
980 WRITE(6, 5000)
 GO TO 999
C
C PREMATURE END OF FILE ("TAPE" INPUT)
C
990 WRITE(6, 6000) TYPE
999 CALL FLOTYP
 RETURN
C
C
1000 FORMAT(27(1Y,11A4/))
2000 FORMAT('0',2AH,' RECORD SKIPPED')
3000 FORMAT('0',2AH,' RECORD READ')
4000 FORMAT('1LABEL=',1A,1"// 'OPREQ.= ',P5.1,' HI2.',1/
 . '0FIRST PTNT=',I4,' 0# OF POINTS=',I4/
 . '0',10E10.3/99(1X,10E10.3/))
5000 FORMAT('NORMAL END OF JOB')
6000 FORMAT('END OF FILE OCCURRED WHILE ATTEMPTING TO READ ',2AH,' PPCORD')
7000 FORMAT('---- INSUFFICIENT SPACE ON STACK ----')
C
C
 END

```

Apollo 17 CDR - 104

```
*****  
*  
* LUNIN  
*  
*****  
  
SUBROUTINE LUNIN(LDATA, TDATA, *, *)  
  
READ 1UNAP DATA TAPE  
  
TAPE DATA ARRAYS  
  
REAL*4 DATA(1)  
INTEGER*4 TDATA(1)  
  
CHARACTER DATA  
  
REAL*8 TYPE1(11) / 'DATEL', 'MODE', 'TRANSMIT',  
'TRANSMIT', 'CALIBRTN', '1 MHZ.',  
'2 MHZ.', '4 MHZ.', '8 MHZ.',  
'16 MHZ.', '32 MHZ.', /  
  
REAL*2 TYPE2(6) / 'TUN', 'FREQ', 'TYPE', 'DET',  
'STC', 'RANGE', 'IV', 'C', /  
  
REAL*4 TUN, SITE, DIRECT, FORREV, TITLE(11), TYPE(2)  
  
INDICES TO TYPE ARRAYS  
  
INTEGER*2 TIDX(3,17) / 1, 1, 1, 1, 2, 1, 1, 3, 2,  
6, 4, 3, 6, 5, 4, 1, 6, 5,  
6, 6, 6, 1, 1, 5, 6, 7, 6,  
2, 8, 5, 12, 2, 6, 4, 2, 5,  
24, 0, 6, 8, 10, 5, 88, 10, 6,  
13, 11, 5, 78, 11, 1, /  
  
LOGICAL*4 FIRST, LAST  
  
TYPE CODE RETURNED  
INTEGER*2 ITYPE(2)  
  
COMMON BLOCK FOR RETURNED DATA  
  
COMMON /LUNDATA/ TITLE, TUN, SITE, DIRECT, FORREV, TYPE,  
ITYPE, N, FIRST, LAST
```

```

C RECORD COUNTERS
C
C INTEGER*4 TBLK /17/, IREC /78/
C
C BEGIN EXECUTABLE CODE
C
C RESET RECORD COUNTER
C
C FIRST= FALSE.
C IREC = IREC + 1
C IF(IREC .LE. TIDX(1,IBLK))
C GO TO 10
C ELSE
C IREC = 1
C FIRST=.TRUE.
C IBLK = IBLK + 1
C IF(IBLK .GT. 17)
C TBLK = 1
C TTYPE(1) = TIDX(2, IBLK)
C ITYPE(2) = TIDX(3, IBLK)
C TYPE(1) = TYPE1(ITYPE(1))
C TYPE(2) = TYPE2(ITYPE(2))
C
C SELECT APPROPRIATE RECORD TYPE
C
10 IF(IBLK = 2) 100, 200, 300
C
C HEADER RECORD
C
100 READ(4, 1000, END=990) RUN, SITE, DIRECT, FORREV, TITLE, N
 GO TO 999
C
C MODF RECORD
C
200 READ(4, 2000, END=995) (DATA(I), I=1, N)
 GO TO 999
C
C ALL OTHER TYPES
C
300 READ(4, 3000, END=995) (DATA(I), I = 1, N)
 GO TO 999
C
C END OF FILE CONDITIONS
C
C PREDICTABLE
C ( LABEL RECORD EXPECTED )
C ( => BEGINNING OF A NEW RUN )

```

```

C 990 RETURN 1
C
C UNEXPECTED
C ( NON-LABEL RECORD EXPECTED )
C ( => MIDDLE OF A RUN )
C
C 995 WRITE(6, 4000) TYPE, IREC
C RFTUPN 2
C
C RETURN DATA
C
C 999 LAST=.FALSE.
C IF(IREC .EQ. TIDX(1,TBLK)) LAST = .TRUE.
C RETURN
C
C 1000 FORMAT(4A6, 10A8, A4, I6)
C 2000 FORMAT(5 (200I6) )
C 3000 FORMAT(5 (20E6.1) )
C 4000 FORMAT(10*** END OF FILE FOUND WHILE ATTEMPTING TO READ "",  

C 2A8, " RECORD ",I3)
C
C END

```

```
*****
* LUNIN2
*
```

```

SUBROUTINE LUNIN2(DATA, IDATA, *, *)
C
C READ LUNAR DATA TAPE
C
C TAPE DATA ARRAYS
C
C REAL*4 DATA(1)
C INTEGER*4 IDATA(1)
C
C CHARACTER DATA
C
C REAL*8 TYPE1(11) / 'LABEL ', 'MODE ', 'TEMPFAT',
C 'TRANSMIT', 'CALIBRAT', ' 1 MHZ.', '  

C ' 2 MHZ.', ' 4 MHZ.', ' 8 MHZ.', /
C
C

```

```

C . '16 MHZ. ', '32 MHZ. '
C .
C REAL*8 TYPE2(6) /'URE', 'TFF OFF', /
C . 'ION', 'RANGE', 'V. C. O.' /
C .
C REAL*8 RUN, SITE, DIRECT, FORREV, TITLE(11), TTYPE(2)
C .
C TNDICES TO TYPE ARRAYS
C .
C INTEGER*2 TIDX(3,17) / 1, 1, 1, 1, 2, 1, 1, 3, 2,
C . 6, 4, 3, 6, 5, 4, 1, 6, 5,
C . 6, 6, 6, 1, 7, 5, 6, 7, 6,
C . 2, 8, 5, 12, 8, 6, 4, 9, 5,
C . 24, 9, 6, 8, 10, 5, 48, 10, 6,
C . 13, 11, 5, 78, 11, 6 /
C .
C LOGICAL*4 FIRST, LAST
C .
C .
C TYPE CODE RETURNED
C .
C INTEGER*2 ITYPE(2)
C .
C COMMON BLOCK FOR RETURNED DATA
C .
C COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV, TYPE,
C . ITYPE, N, FIRST, LAST
C .
C RECORD COUNTERS
C .
C INTEGER*4 IBLK /17/, TREC /78/
C .
C BEGIN EXECUTABLE CODE
C .
C RESET RECORD COUNTER
C .
C FIRST=.FALSE.
C TREC = TREC + 1
C IF(IREC .LE. TIDX(1,IBLK))
C . GO TO 10
C .
C ELSE
C . TREC = 1
C . FIRST=.TRUE.
C . IBLK = IBLK + 1
C . IF(IBLK .GT. 17)
C . IBLK = 1
C . ITYPE(1) = TIDX(2, IBLK)
C . ITYPE(2) = TIDX(3, IBLK)

```

```

TYPE(1) = TYPE1(ITYPE(1))
TYPE(2) = TYPE2(ITYPE(2))

C
C SELECT APPROPRIATE RECORD TYPE
C
10  IF(IBLK = 2) 100, 200, 300
C
C HEADER RECORD
C
100 READ(4,1000,END=990) (TDATA(I), I=1, 297)
 GO TO 999
C
C MODE RECORD
C
200 READ(4, 2000, END=995) (IDATA(T), T=1, M)
 GO TO 999
C
C ALL OTHER TYPES
C
300 READ(4, 3000, END=995) (DATA(T), T = 1, " )
 GO TO 999
C
C END OF FILE CONDITIONS
C
C PREDICTABLE
C ( LABEL RECORD EXPECTED )
C ( => BEGINNING OF A NEW RUN )
C
990  RETURN 1
C
C UNEXPECTED
C ( NON-LABEL RECORD EXPECTED )
C ( => MIDDLE OF A RUN )
C
995  WRITE(6, 4000) TYPE, IRNC
 RETURN 2
C
C RETURN DATA
C
999  LAST=.FALSE.
 IF(IRNC .EQ. TIDX(1,IBLK)) LAST = .TRUE.
 RETURN
C
C
1000 FORMAT(27(11A4))
2000 FORMAT(5 (200I6) )
3000 FORMAT(5 (200F6.1) )
4000 FORMAT('0*** END OF FILE FOUND WHILE ATTEMPTING TO READ **')

```

Apollo 17 SEP - 109

2AB, " RECORD ", 3)

END

LUNTN 3

SUBROUTINE LUNTN3(DATA, TDATA, *, *)

READ LUNAR DATA TAPE

TAPE DATA ARRAYS

REAL*4 DATA(1)
INTEGER*4 IDATA(1)

CHARACTER DATA

REAL*8 TYPE1(11) / 'LABEL', 'NODE', 'TEMPFRAT',
'TRANSMIT', 'CALIBRAT', '1 MHZ.',
'2 MHZ.', '4 MHZ.', '8 MHZ.',
'16 MHZ.', '32 MHZ.'

REAL*8 TYPE2(6) / : , 11FF 11TER OFF 11
TON 11RANGE 11V. C. O. 11

RFAL*P RUN, SITE, DIRECT, FORRFV, TITLE(11), TYPE(2)

INDICES TO TYPE ARRAYS

```

INTEGER*2 TIDX(3,17) / 1, 1, 1, 1, 2, 1, 1, 3, 2,
 6, 4, 3, 6, 5, 4, 1, 1, 5,
 6, 6, 6, 1, 7, 5, 6, 7, 6,
 2, 8, 5, 12, 8, 6, 4, 9, 5,
 24, 9, 6, 8, 10, 5, 48, 10, 6,
 13, 11, 5, 78, 11, 6

```

LOGICAL*4 FIRST, LAST

TYPE CODE RETURNED

```

A
C INTEGER*2 TTYPE(2)
C
C COMMON BLOCK FOR RETURNED DATA
C
C COMMON /LUNDAT/ TITLE, RUN, SITE, DIRECT, FORREV, TTYPE,
C TTYPE, N, FIRST, LAST
C
C RECORD COUNTERS
C
C INTEGER*4 IBLK /17/, IREC /78/
C
C BEGTRN EXECUTABLE CODE
C
C RESET RECORD COUNTER
C
C FIRST=.FALSE.
C IREC = IREC + 1
C IF(IREC .LE. TIDX(1,IBLK))
C GO TO 10
C
C ELSE
C IREC = 1
C FIRST=.TRUE.
C IBLK = IBLK + 1
C IF(TIDX(3,IBLK) .EQ. 5)
C IBLK = IBLK + 1
C IF(IBLK .GT. 17)
C IBLK = 1
C TTYPE(1) = TIDX(2, IBLK)
C ITYPE(2) = TIDX(3, IBLK)
C TYPE(1) = TYPE1(ITYPE(1))
C TYPE(2) = TYPE2(ITYPE(2))
C
C SELECT APPROPRIATE RECORD TYPE
C
C 10 IF(IBLK - 2) 100, 200, 300
C
C HEADER RECORD
C
C 100 READ(2,1000,END=990) (IDATA(I), I=1, 297)
C GO TO 999
C
C MODE RECORD
C
C 200 READ(2,2000,END=995) (IDATA(I), I=1, "")
C GO TO 999
C
C ALL OTHER TYPES
C

```

```

300 READ(2,3000,FND=995) ( DATA(T), T=1, N)
 GO TO 999

C
C END OF FILE CONDITIONS

C
C PREDICTABLE
C ( LABEL RECORD EXPECTED )
C ( => BEGINNING OF A NEW RUN )

C
990 RETURN 1

C
C UNEXPECTED
C ( NON-LABEL RECORD EXPECTED )
C ( => MIDDLE OF A RUN )

C
995 WRITE(6, 4000) TYPE, TRFC
 RETURN 2

C
C RETURN DATA

C
999 LAST=.FALSE.
 IF(TRFC .EQ. TIDX(1,TRLK)) LAST = .TRUE.
 RETURN

C
C
1000 FORMAT(27(11A4))
2000 FORMAT(5 (200I6) )
3000 FORMAT(5 (200F6.1) )
4000 FORMAT('0*** END OF FILE FOUND WHILE ATTEMPTING TO READ ",',
 2AB, '" RECORD ',I3)

C
C
 END

```

```

*****
*
*
* ODCINT
*
*****

```

FUNCTION ODCINT(T)

LOGICAL#1 FIRST / .TRUE. /
REAL#4 TIME(500), ODC(500)

```

 IF(.NOT. FIRST) GO TO 100
 FIRST = .FALSE.
 N = 0
100 READ(5, 1000, END = 30) TT, OPF, OLR
 N = N + 1
 TIME(N) = TT
 ODC(N) = 0.5 * (OPF + OLR)
 GO TO 20

C
1. N6 = N / 5
 *(MOD(N, 5)) .NE. 0) NN = NN + 1
 DO 50 I = 1, NN
 I: *(MOD(I - 1, 5)) .EQ. 0) WRITE(6, 2000)
 JJ = 4 * NN + I
 IF(JJ .GT. N) JJ = JJ - NN
 WRITE(6, 3000) (TIME(I), ODC(I), TT = T, JJ, NN)
50 CONTINUE
 WRITE(6, 4000)

C
100  IF(T .LE. TIME(1)) GO TO 300
 IF(T .GE. TIME(N)) GO TO 400
 DO 200 I = 2, N
 IF(T .GE. TIME(I)) GO TO 200
 ODCINT = ODC(I - 1) + (ODC(I) - ODC(I - 1))
 * (T - TIME(I - 1))
 / (TIME(I) - TIME(I - 1))
 .
 .
 GO TO 500
200  CONTINUE

C
C
300  ODCINT = ODC(1)
 GO TO 500

C
C
400  ODCINT = ODC(N)

C
C
500  RETURN

C
C
1000 FORMAT(3F10.0)
2000 FORMAT('1NAVIGATION DATA ' / '0', 6X, 'TIME OD. CNT.',
 '4(14X, 'TIME OD. CNT.') / '0 ')
3000 FORMAT(1X, 2F10.1, 4(8X, 2F10.1))
4000 FORMAT("- ")

C
END

```

```
*****
* PLINIT
*
*****
```

C SUBROUTINE PLINIT(NAME)
 PLOTTER INITIALIZATION AND SETUP
 REAL*4 NAME(4),INIT/'JCR'/
 LOGICAL ZIP/.TRUE./
 REAL*8 CODE/'PGS1410'/, SFTUP(5)/5*' '/, BLANK/' '/
 DATA LIMIT,PLTLEN,PAGWID/90, 20., 11. /
 NAMFLIST /PLTTD/ INIT,CODE,SFTUP,LIMIT,PLTLEN,PAGWID,ZIP
 NAMFLIST /PLECHO/ LIMIT,PLTLEN,PAGWID,ZIP
 COMMON /PLTCOM/IT,L,TT,IL
 IT=12
 LSET=0
 READ(5,PLTTD)
 NAME(4)=INIT
 IF (SFTUP(1).NE.BLANK) LSET=40
 IZIP=-1822
 IF (ZIP) IZIP=-IZIP
 CALL PLTSET(LIMIT,SFTUP,LSET)
 CALL PLOTST (NAME,16,CODE,IZIP)
 WRITE (6,PLECHO)
 CALL PLTPAG(PAGWID)
 CALL PLTXMX(PLTLEN)
 RETURN
 END
 SUBROUTINE SYMBOL (X,Y,Z,IBCP,ANGLE,N)
C..***** NOTE *****. USE THIS SUBROUTINE ONLY IN PRODUCTION; REMOVE FOR
 CALL SYMBOL (X,Y,Z,IBCP,ANGLE,N)
 RETURN
 END

```
*****
* RTPLOT
*
*****
```

C SUBROUTINE RTPLOT
 REAL*4 SR(3088), ST(3088), VR(2565), VT(2565)
 COMMON / BLOCK / SR, ST, VR, VT, SCALE

C
C
C
C

INITIALIZE THE PLCTT-R SOFTWARE AND LOCAL VARTABLES.
(TS IS REQUIRED LATER, FOR DRAWING THE TIME AXIS.)

```
CALL PLINIT('QQGP.RANGES. ')
SC=1. / SCALE
TORG = AINT(AMAX1(ST(3088), VT(2565)) * SC) + 1.
T = AINT(AMIN1(ST(1), VT(1)) * SC)
TS = T
```

C
C
C

DRAW THE RANGE AXIS.

```
CALL PLOT(0., TORG - T, 1)
R = AINT(AMAX1(SR(3088), VR(2565)) * SC) + 1.
CALL SYMBOL(R, TORG - T, .07, 6, -90., -2)
N = IFIX(R) - 1
X = R
```

C
C
C

AND LABEL IT.

```
DO 20 I = 1, N
X = X - 1.
CALL SYMBOL(X, TORG - T, .07, 13, 0., -1)
CALL NUMBER(X - .14, TORG - T + .07, .07, X * SCALE, 0., -1)
20 CONTINUE
CALL SYMBOL(R * .6, TORG - T + .2, .14, 'RANGE (METERS)', 0., 14)
```

C
C
C
C

IDENTIFY THE TWO PLOTS: SEP IS A SOLID LINE; VLRI IS SOLID
AND MARKED BY A SYMBOL AT EVERY 100' TH POINT

```
CALL PLOT(R - 2., TORG - T - 2.4, 3)
CALL PLOT(R - 2., TORG - T - 3.4, 2)
CALL SYMBOL(R - 2.07, TORG - T - 3.6, .14, 'SEP', -30., 3)
CALL SYMBOL(R - 2.2, TORG - T - 2.4, .03, 0, 0., -1)
CALL SYMBOL(R - 2.2, TORG - T - 2.9, .07, 0, 0., -2)
CALL SYMBOL(R - 2.2, TORG - T - 3.4, .03, 0, 0., -2)
CALL SYMBOL(R - 2.27, TORG - T - 3.6, .14, 'VLRI', -90., 4)
```

C
C
C

LABEL THE TIME AXIS.

```
CALL SYMBOL(-.34, (TORG - T) * .5, .14, 'TIME (SECONDS)', -90., 14)
N = IFIX(TORG - T) - 1
DO 40 I = 1, N
T = T + 1.
CALL SYMBOL(0., TORG - T, .07, 13, 90., -1)
CALL NUMBER(-.14, TORG - T + .14, .07, T * SCALE, -90., -1)
40 CONTINUE
```

C

```

C AND THEN DRAW IT.

C CALL SYMBOL(0., TORG - T - 1., .07, 6, 180., -1)
C CALL PLOT(0., TORG - TS, 2)

C MOVE TO THE FIRST SEP POINT, AND THEN DRAW THE LINE.

C CALL PLOT(SR(1) * SC, TORG - ST(1) * SC, 3)
DO 60 T = 2, 3088
 CALL PLOT(SR(I) * SC, TORG - ST(T) * SC, 2)
60 CONTINUE

C PLOT THE VLBI DATA WITH A SYMBOL AT EVERY 100TH POINT.

C CALL SYMBOL(VR(1) * SC, TORG - VT(1) * SC, .03, 0, 0., -1)
DO 80 I = 2, 2564
 IF(MOD(I, 100) .EQ. 1) GO TO 70
 CALL PLOT(VR(I) * SC, TORG - VT(I) * SC, 2)
 GO TO 80
70 CALL SYMBOL(VR(I) * SC, TORG - VT(I) * SC, .03, 0, 0., -2)
80 CONTINUE
CALL SYMBOL(VR(2565) * SC, TORG - VT(2565) * SC, .03, 0, 0., -2)
CALL PLOTND
RETURN
END

```

```

***** *
* SEPLOT
*
***** *

```

SUBROUTINE SEPLOT(TITLE, NOTES, CPERG, XSCALE, YSCALE, COMP, H, R, VIN,
* INDEX, D, K1, LT1, K2, LT2, SITE, PUN, PREO, REF, ABSREF)

C PLOT OF EITHER THEORETICAL OR EXPERIMENTAL SEP DATA.
C WRITTEN BY J.J.PROCTOR, SPRING 1973. UNIVERSITY OF TORONTO.

C INPUT:
C TITLE = PLOT TITLE (16 DIGITS)
C NOTES = ADDITIONAL NOTES (32 DIGITS)
C CPERG = CURVES PER GRAPH (<= 6)
C XSCALE = NUMBER OF INCHES PER 20.0 WL (6.1° IS STANDARD)
C YSCALE = NUMBER OF INCHES PER DB CURVE FOR LINEAR PLOTS (< 5.)
C = DB PER INCH FOR DB PLOTS (> 5.)
C COMP = COMPONENT LABEL - A 3-DIGIT INTEGER:

```

C FIRST DIGIT 1=F, 2=H;
C SECOND DIGIT 1=RHO, 2=PHI, 3=ZED;
C THIRD DIGIT 1=BROADSTDE, 2=ENDFTRP
C H = FIELD-STRENGTH ARRAY
C R = RANGE ARRAY (IN MI)
C NTN = DIMENSION OF H AND R
C INDEX = INDIFYING THROUGH H AND R ARRAYS (USUALLY =1)
C
C REAL*4 K1,K2,LT1,LT2
C INTEGER*4 TITLE(4),NOTES(8)
C INTEGER*4 COMTAB(7) /'E','H',73B,724,269,'PRNT','END'/,
C INTEGER*4 CTR/0/,GCTR/0/,CPERG,COMP
C LOGICAL*4 DATOLD,DATNEW
C DIMENSION H(NTN),R(NTN)
C INTEGER*4 LABELS(3)
C INTEGER*4 PXR(3) /'RHO','PHI','ZED'/
C RETURN
C
C..ENTRY POINT FOR THEORY CURVES
 ENTRY THEPLT(TITLE,NOTES,CPERG,XSCALE,yscale,COMP,H,R,NTN,INDEX,
 * D,K1,LT1,K2,LT2)
 DATNEW=.FALSE.
 GO TO 2
C
C..PNTRY POINT FOR DATA TYPE CURVES
 ENTRY DATPLT(TITLE,NOTES,CPERG,XSCALE,yscale,COMP,H,F,NTN,INDEX,
 * SITE,RUN,PREQ,REP,ADSREP)
 DATNEW=.TRUE.
C
C 2  CTR=CTR+1
C
C..IF THIS IS THE FIRST CURVE ON THE GRAPH, PLOT GRAPH OUTLINE
 IF(CTR.EQ.1) GO TO 10
C
C..TEST FOR A FULL GRAPH
 IF(CTR.LE.CPERG) GO TO 70
C
C..FULL-GRAPH LOGIC
 CTR=1
 CALL PLOT(XXX*4.20,0.,-3)
C
C..GRAPH OUTLINE
 10 GCTR=GCTR+1
C
C..SET RANGE AND FIELD STRENGTH ARRAY DIMENSION ON INDEX BOUNDARY

```

```

N= ((NIN-1)/INDEX)*INDEX+1
NFIST=N
C
C..CONVERT X-AXIS SCALE TO INCHES-PPP-WAVELRGTH"
C OR INCHES-PER-METRE
YSCALD = YSCALE / 20.
IF(XSCALE .GE. 10.) XSCALD = YSCALE / 1000.
C
C..DISTANCE BETWEEN 4 WL SEGMENTS
XSPACE=4.*YSCALD
IF(XSCALE .GE. 10.) XSPACE = 200. * YSCALD
C
C..FOUND DOWN FIRST RANGE POINT TO DETERMINE GRAPH OFIGIN
IRIST=0
C
C..NUMBER OF 4 WL SEGMENTS IN THE RANGE VALUES
IF(XSCALE .LT. 10.) NUMR=(IPIX(R(N))-IRIST)/4+1
IF(XSCALE .GE. 10.) NUMR=(IPIX(R(N))-IRIST)/200+1
C
C..LAST SEGMENT NUMBER + ONE
ILAST=NUMR+1
C
C..HALFWAY POINT IN THE NUMBER OF SEGMENTS
THALF=ILAST/2
C
C..CO-ORDINATE OF X-AXIS LABEL
YLABEL=2*NUMR*YSCALD-.5
IF(XSCALE .GE. 10) XLABEL = 100 * NUMR * YSCALD -.5
C
C..CO-ORDINATE OF GRAPH TITLE
XTITLR=AMAX1(.5,XLABEL-.3)
C
C..DRAW Y-AXIS
CALL SYMBOL(0.,10.,.1,6,0.,-2)
C
C..TITLE GRAPH AND PLOT ANY NOTES (EXPLANATION, ETC)
CALL NUMBER/YTITLE,10.,.15,PPO,0.,1)
CALL SYMBOL(9.19.,999.,.15,5H MHZ.,0.,5)
CALL SYMBOL(999.,999.,.15,14P APOLLO 17.0.,14)
CALL SYMBOL(XTITLE,9.8,.07,NOTES,0.,12)
C
..SET *XXX* VARIABLE WHICH IS RIGHTMOST POSITION OF X-AXIS SEGMENTS
XXX=NUMR*XSPACE
C
C..DRAW X-AXIS (BACKWARDS)
YAX=XXX*XSPACE
CALL SYMBOL(YAX,0.,.1,6,270.,-1)
DO 75 T=1,ILAST

```

```

XAX=XAX-XSPACE
35 CALL SYMBOL(XAX,0.,.0G,13.0.,-2)

C..NUMBER FIRST HALF OF X-AXIS
DNUM=IRIST-.9
IF(XSCALE.GE.10.) DNUM = -199.9
XNUM=-XSPACE-.05
DO 36 I=1,IHALF
IF(XSCALE.LT.10.) DNUM = DNUM + 4.
IF(XSCALE.GE.10.) DNUM = DNUM + 200.
XNUM=XNUM+XSPACE
36 CALL NUMBER(XNUM,-.15,.07,DNUM,0.,-1)

C..LABEL X-AXIS
CALL SYMBOL(YLABEL,-.3,.1,6H RANGE ,0.,6)
IF(XSCALE.GE.10.) CALL SYMBOL(999.,999.,.1,20M.,0.,2)
IF(XSCALE.LT.10.) CALL SYMBOL(999.,999.,.14,41.0.,-1)

C..NUMBER SECOND HALF OF X-AXIS
DO 37 I=IHALF,NUMR
IF(XSCALE.LT.10.) DNUM = DNUM + 4.
IF(XSCALE.GE.10.) DNUM = DNUM + 200.
XNUM=XNUM+XSPACE
37 CALL NUMBER(XNUM,-.15,.07,DNUM,0.,-1)

C..LABEL Y-AXIS
IF(YSCALE.GT.5.) GO TO 38
CALL SYMBOL(-.15,4.5,.1,6H LINEAR,90.,6)
GO TO 39
38 CALL NUMBER(-.15,4.5,.1,YSCALE,90.,-1)
CALL SYMBOL(999.,999.,.1,3H DB,90.,3)
CALL SYMBOL(-.1,4.25,.06,13,90.,-1)
CALL SYMBOL(-.1,4.27,.04,6,180.,-1)
CALL SYMBOL(-.1,5.23,.04,6,0.,-2)
CALL SYMBOL(-.1,5.25,.06,13,90.,-1)
CALL SYMBOL(-.15,6.0,.1,7H REF. AT,90.,7)
CALL NUMBER(-.15,6.8,.1,ABSREF,90.,1)
CALL SYMBOL(999.,999.,.1,4H DB,90.,4)

C..END OF GRAPH VARIABLE SET-UPS
39 DATOLD=.NOT.DATNEW
CPERG=MINO(6,CPERG)
SHIFT=6./ (CPERG-1.)
ORIGIN=6.+SHIFT
GO TO 71

C..ENTRY POINT FOR PLOTTING A CURVE

```

```

70 N=((NIN-1)/INDEX)*INDEX+1
NFIRST=N
C
C..SET THE ORIGIN FOR THIS CURVE
71 ORIGIN=ORIGIN-SHIFT
TC3=5+MOD(COMP,10)
TC2=2+MOD(COMP/10,10)
TC1=COMP/100
LABELS(1) = COMTAB(TC1)
LABELS(2) = RXA(TC2 - 2)
LABELS(3) = COMTAB(TC3)
WRITE(6, 90050) FREQ, LABELS
90050 FORMAT('OPLOTTING ', F6.1, 3Y, A2, 2A4)
C
C..FIND MAXIMUM AND MINIMUM FIELD STRENGTH VALUES
YMAX=H(1)
YMIN=YMAX
DO 97 I=1,N,INDEX
YMTN=AMTN1(H(I),YMTN)
97 YMAX=AMAX1(H(I),YMAX)
C
C..TEST FOR LINEAR PLOTS
IF(YSCALE.LT.5.) GO TO 700
C
C..CONVERT DB VALUES TO INCHES AND ZERO LOW VALUES
DO 98 I=1,N,INDEX
98 H(I) = H(I) / YSCALE
GO TO 99
C
C..CONVERT LINEAR VALUES TO INCHES
700 HDELTA=YSCALE/YMAX
DO 701 I=1,N,INDEX
701 H(I)=H(I)*HDELTA
C
C..PLOT THE CURVE
99 CALL PLOT(-.05, REF / YSCALE + ORIGIN, 3)
CALL PLOT(.05, RFF / YSCALE + ORIGIN, 2)
CALL PLCT((R(1)-IRIST)*XSCALD, H(1)+ORIGIN, 3)
NST=1+INDEX
DO 800 I=NST,N,INDEX
800 CALL PLOT((R(I)-IRIST)*XSCALD, H(I)+ORIGIN, 2)
C
C..IF FIRST CURVE ON GRAPH, PLOT *COMP* AND *MAX* HEADINGS
YYNO=H(N)+ORIGIN
YYHD=YYNO+.15
IF(CTR.EQ.1) CALL SYMBOL(XXX+.035,YYHD,.070,4HCOMP,0.,4)
C
C..PLOT COMPONENT AND MAXIMUM

```

Apollo 17 SEP - 120

①
CALL SYMBOL(XXX+.035,YYNO,.070,COMTAB(IC1),0.,1)
CALL SYMBOL(999.,999.,.070,47,0.,-1)
CALL SYMBOL(999.,999.,.070,COMTAB(IC2),0.,-1)
CALL SYMBOL(999.,999.,.070,46,0.,-1)
CALLSYMBOL(999.,999.,.070,COMTAB(IC3),0.,3)
C
C
C..CURVE LABELLING TESTS FOLLOW
IF (DATNEW) GO TO 40
C
C..THEORY CURVE
IF (.NOT.DATOLD) GO TO 41
C
C..THEORY HEADINGS
CALL SYMBOL(XXX+1.015,YYHD,.07,32HDEPTH K1 LT1 F2 LT2
*,0.,32)
C
C..THEORY VARIABLES
41 CALL NUMBER(XXX+1.015,YYNO,.070,D ,0.,3)
CALL NUMBER(XXX+1.505,YYNO,.070,K1 ,0.,2)
CALL NUMBER(XXX+1.925,YYNO,.070,LT1,0.,4)
CALL NUMBER(XXX+2.555,YYNO,.070,K2 ,0.,2)
CALL NUMBER(XXX+2.975,YYNO,.070,LT2,0.,3)
C
40 CONTINUE
999 DATOLD=DATNEW
RETURN
ENTRY BASEL(H, R, NTN)
DO 90100 I = 1, NIN
CALL SYMBOL((R(I)-TRIST)*XSCALD, H(I)/YSCALE+ORIGIN,.07,11,0.,-1)
90100 CONTINUE
RETURN
END

*
* STOPT
*

LOGICAL FUNCTION STOPT*1 (I, IFF)
C
C
C
C
C
RETURNS .TRUE. IF THE LRV WAS STOPPED DURING THE UP-H
TURN, .FALSE. OTHERWISE. (THIS DECISION IS BASED ON THE
VALUES PLACED IN THE ARRAY "H" BY THE CALLING ROUTINE.)

TNTPGFR*2 B(6) / 33, 33, 20, 20, 7, 7 /

COMMON /BLOCKS/ B

```

J = 13 * T + C(IPR)
STOPT = ( J .GT. B(2)
 .AND. J .LT. B(3) )
 .OR. ( J .GT. B(4)
 .AND. J .LT. B(5) )
RETURN
END

```

* TXOSTAT *

PROGRAM TO COMPARE TRANSMITTER-OFF DATA
WITH APPROXIMATE LRV SPEED.

ONE INPUT CARD IS REQUIRED, CONTAINING SIX INTEGER VALUES IN FORMAT 6I5; THESE VALUES SHOULD BE THE SAME AS THE "BOUNDS" FOR THE 32.1 MHZ. INPUT TO ANTENNAO.

```

REAL*4 SST(3), SMO(3), SSTSO(3), SMOSO(3)
REAL*4 RANGE(140, 6), SPEED(140, 6), TXOFF(140, 6, 3)
REAL*4 TXOPS(140, 6, 3), SMOFS(3), SSTFS(3)
REAL*4 SSTFSQ(3), SMOSQ(3)
INTEGER*4 NTXOFF(6, 3), NR(3), INDEX(140)
INTEGER*2 ROUND(6)
LOGICAL*1 STOPT
LOGICAL*1 SWITCH

```

COMMON / ROUNDS / BOUNDS

CALL PLOTST('OOGP.JCR.TXOFF ', 16, 'PGS1410 ')

READ(3)

```

READ(3)
READ(3)
READ(3) TXOFF, NTXOFF
READ(3) RANGE, NR
READ(3) SPEED
READ(5, 3000) BOUND

```

LOOP THROUGH FREQUENCIES

```

DO 100 IFR = 1, 6
  IFBFO = 2 ** (IFR - 1)
  I = 0
  N = 0
  SWITCH = .FALSE.
  NST = 0
  NMO = 0
  DO 5 J = 1, 3
 SST(J) = 0.
 SMO(J) = 0.
 SMOFS(J) = 0.
 SSTFS(J) = 0.
 SSTSO(J) = 0.
 SMOSQ(J) = 0.
 SSTFSO(J) = 0.
 SMOFSQ(J) = 0.
5  CONTINUE
10  WRITE(6, 1000) IFREC
 LTN = 0
20  I = I + 1
 IF(RANGE(I, IFR) .GT. 1667.) GO TO 50
 N = N + 1
 IF(RANGE(I, IFR) .EQ. 513.0 .AND. .NOT. STOPT(I, IFR)) GO TO 20
 DO 23 J = 1, 3
 TXOFS(I, IFR, J) = 10. ** (.05 * TXOFF(I, IFR, J))
23  CONTINUE
 LIN = LIN + 1
 WPITE(6, 2000) RANGE(I, IFR), SPEED(I, IFR),
 (TXOFF(I, IFR, J), J = 1, 3),
 (TXOFS(I, IFR, J), J = 1, 3)
 IF(SPEED(I, IFR) .EQ. 0.) GO TO 30
 NMO = NMO + 1
 DO 25 J = 1, 3
 SMO(J) = SMO(J) + TXOFF(I, IFR, J)
 SMOFS(J) = SMOFS(J) + TXOFS(I, IFR, J)
25  CONTINUE
 GO TO 40
30  NST = NST + 1
 DO 35 J = 1, 3

```

```

SST(J) = SST(J) + TXOFF(I, IPR, J)
SSTS(J) = SSTS(J) + TXOFS(I, IPR, J)
35 CONTINUE
40 IF(LIN .LT. 55) GO TO 20
GO TO 10

C DO A SORT ON THE APPROPRIATE SEGMENT OF THE SPEED ARRAY.
C SUBROUTINE BUBBLE RETURNS THE VECTOR INDEX CONTAINING
C TNDFCS TO THE DATA ARRAYS SUCH THAT IF I < J, THEN
C SPEED(INDEX(I), IPR) < SPEED(INDEX(J), IPR)
C
50 CALL BUBBLE(SPEED(1, IPR), INDEX, N)
C LIST THE SPEED VALUES IN ASCENDING ORDER WITH THE CORRESPONDING
C TXOFF VALUES FOR EACH ANTENNA.
C
LIN = 0
DO 60 J = 1, 3
  SMO(J) = SMO(J) / NMO
  SST(J) = SST(J) / NST
  SMOFS(J) = SMOFS(J) / NMC
  SSTS(J) = SSTS(J) / NST
60 CONTINUE
DO 80 I = 1, N
  IF(IIN .EQ. 0) WRITE(6, 1010) TFFFQ
  IX = INDEX(I)
  IF(RANGE(IX, IPR) .NE. 513.9 .OR. STOPT(IX, IPR)) GO TO 70
 SPEED(IX, IPR) = -1.
  GO TO 80
70 IF(SWITCH .OP. SPEED(IX, IPR) .FO. 0.) GO TO 75
DO 72 J = 1, 3
  SSTSQ(J) = SQRT(SSTS(J) / (NST - 1))
  SSTPSQ(J) = SQRT(SSTPS(J) / (NST - 1))
72 CONTINUE
WRITE(6, 4000) NST, SST, SSTS, SSTSQ, SSTPSQ
LIN = LIN + 5
SWITCH = .TRUE.
CONTINUE
DO 79 J = 1, 3
  IF(SWITCH) GO TO 77
  A = TXOFF(IX, IPR, J) - SST(J)
  B = TXOFS(IX, IPR, J) - SSTS(J)
  SSTSQ(J) = SSTSQ(J) + R * A
  SSTPSQ(J) = SSTPSQ(J) + R * B
  GO TO 79
77 A = TXOFF(IX, IPR, J) - SMO(J)
  B = TXOFS(IX, IPR, J) - SMOFS(J)
  SMOSQ(J) = SMOSQ(J) + R * A

```

```

 SMOFSQ(J) = SMOFSQ(J) + B * B
72  CONTINUE
 WRITE(6, 2010) SPEED(IX, TFR),
 . (TXOFF(IX, IFR, J), J = 1, 3),
 . (TXOFS(IX, IFR, J), J = 1, 3)
 LIN = MOD(LIN + 1, 50)
80  CONTINUE
 DO 85 J = 1, 3
 SMOSQ(J) = SQRT(SMOFSQ(J) / (NMO - 1))
 SMOFSQ(J) = SQRT(SMOFSQ(J) / (NMO - 1))
85  CONTINUE
 WRITE(6, 4010) NMO, SMO, SMOFS, SMOSQ, SMOFSQ

C PLOT TXOFF VS. SPEED
C
C CALL TXPLOT(SPEED(1, TFR), TXOFF(1, TFR, 1), TXOFF(1, TFR, 2),
C . TXOFF(1, TFR, 3), N, IFR)
C
100 CONTINUE
C CALL PLOTND
C
C RETURN
C
1000 FORMAT('1', I4, ' MHZ. -- LRV SPEED AND TXOFF DATA ORDERED BY RANGE'
. / 45X, 'TXOFF DB', 25X, 'TXOFF FIELD STRENGTH' /
. 6X, 'RANGE', 10X, 'SPEED', 12X, 2( 'X', 11X, 'Y', 11X,
. 'Z', 14X) / 2X )
1010 FORMAT('1', I4, ' MHZ. -- TXOFF DATA ORDERED BY LRV SPEED' /
. 47X, 'TXOFF DB', 25X, 'TXOFF FIELD STRENGTH' /
. 24X, 'SPEED', 12X, 2('X', 11X, 'Y', 11X, 'Z', 14X) / 2X )
2000 FORMAT(1X, F10.1, 5X, F10.4, 3X, 3(2X, F10.1), 3X, 3(2X, 1PF10.3))
2010 FORMAT(19X, F10.4, 3X, 3(2X, F10.1), 3X, 3(2X, 1PF10.3))
3000 FORMAT(6I5)
4000 FORMAT('0', I4, ' RECORDS WITH LRV STOPPED' /
. 6X, 'MEAN VALUES', 15X, 3(2X, F10.2), 3X, 3(2X, 1PF10.3) /
. 6X, 'STANDARD DEVIATIONS', 7X, 3(2X, 0PF10.5),
. 3X, 3(2X, 1PF10.3) / 2X )
4010 FORMAT('0', I4, ' RECORDS WITH LRV MOVING' /
. 6X, 'MEAN VALUES', 15X, 3(2X, F10.2), 3X, 3(2X, 1PF10.3) /
. 6X, 'STANDARD DEVIATIONS', 7X, 3(2X, 0PF10.5),
. 3X, 3(2X, 1PF10.3) )

C END

```

```
*****
* TXPLOT
* ****
```

SUBROUTINE TXPLOT(S, TXX, TXY, TZ, N, IFF)

```
C REAL*4 S(N), TXX(N), TXY(N), TZ(N)
 REAL*4 TXORG(3) / 0., 3., 6. /
 REAL*4 SCALE
 SCALE(ARG) = .1 * (ARG + 135.)
```

C DRAW THE SPEED AXES

```
C X = 6.
 DO 5 T = 1, 3
 CALL PLOT(0., TXORG(T), 3)
 CALL SYMBOL(X, TXORG(T), .07, 6, -90., -2)
5 CONTINUE
```

C AND LABEL THEM

```
C DO 10 T = 1, 5
 X = X - 1.
 DO 8 J = 1, 3
 CALL SYMBOL(X, TXORG(J), .07, 13, 0., -1)
8 CONTINUE
 CALL NUMBER(X - .105, -.2, .07, X, 0., 1)
10 CONTINUE
 CALL SYMBOL(1.5, -.5, .14, 22HLRV SPEED (M. / SEC.), 0., 22)
```

C DRAW THE CB AXES

```
C DO 30 J = 1, 3
 CALL PLOT(0., TXORG(J), 3)
 CALL SYMBOL(0., TXORG(J) + 2.5, .07, 6, 0., -2)
```

C AND LABEL THEM

```
C DO 20 I = 1, 3
 CALL SYMBOL(0., TXORG(J) + 3 - I, .07, 13, 90., -1)
 CALL NUMBER(-.13, TXORG(J) + 2.79 - I, .07, -105. - 10. * I,
 90., 1)
20 CONTINUE
30 CONTINUE
```

Apollo 17 SEP - 126

CALL SYMBOL(-.36, 3., .14, 22HTRANSMITTER-OFF (DEM.), 90., 22)

LABEL THE GRAPH

CALL NUMBER(3., 9.16, .14, FLOAT(IPR), 0., -1)

CALL SYMBOL(999., 999., .14, 18H MHZ. APOLLO 17, 0., 18)

PLOT THE DATA POINTS

DO 40 I = 1, N

IF(S(I) .LT. 0.) GO TO 40

CALL SYMBOL(S(I), SCALE(TXX(I)) + 6., .07, 4, 0., -1)

CALL SYMBOL(S(I), SCALE(TXY(I)) + 3., .07, 9, 0., -1)

CALL SYMBOL(S(I), SCALE(TXZ(I)) . .07, 8, 0., -1)

40 CONTINUE

MOVE ON TO BEGIN A POSSIBLE NEW PLOT

CALL PLOT(8.5, 0., -3)

RETURN

END

*
* VLPIRT
*

PROGRAM TO COMPARE VLBI DATA WITH SEP NAVIGATION DATA. VLBI DATA MAY BE EITHER HIGH- OR LOW-SPEED; SEP DATA ARE OBTAINED FROM THE 16 MHZ. RANGE ARRAY ON FILE SCI2, AND CORRESPONDING TIMES ARE GENERATED INTERNALLY.

ONE VAMFLIST (CNTL) CONTROL CARD IS REQUIRED:

TO - TIME (GM) OF FIRST 16 MHZ. RANGE POINT.

RO - DISTANCE OF FIRST 16 MHZ. RANGE POINT FROM SEP TRANSMITTER.

STAT - (BOOLEAN) OUTPUT COMPARISON STATISTICS.

PLOT - (BOOLEAN) PLOT RANGES FOR VLBI AND SEP VS. TIME.

SCALE - INDICATES NUMBER OF METRES AND 100-WAVELENGTH INTERVALS PER INCH ON THE PLOT; NOT REQUIRED IF PLOT = FALSE.

```

C ALSO A PLTID NAMLIST CARD IS REQUIRED BY PLINIT (IF PLOT = "TRUE").
C

C INTEGER*4 H, M, S
C REAL*4 X(5), Y(5)
C REAL*4 SR(3088), ST(3088), VP(2565), VT(2565)
C REAL*4 TO / 1452. /, R0 / 0. /
C LOGICAL*1 STAT / .TRUE. /, PLOT / .FALSE. /
C COMMON / BLOCK / SR, ST, VR, VT, SCALE
C NAMLIST / CNTL / TO, R0, STAT, PLOT, SCALE

C SET AND READ CONTROL PARAMETERS, AND SKIP OVER UNWANTED SEP DATA.

C SCALE = 500.
C READ(5, CNTL)
C DO 10 I = 1, 71
C READ(3, 1000)
10 CONTINUE

C READ 16 MHZ. RANGE DATA.

C K = 1
C L = 386
C DO 20 I = 1, 8
C READ(3, 2000) (SR(J), J = K, L)
C K = K + 386
C L = L + 386
20 CONTINUE

C ADJUST SEP RANGE AND DB DATA USING SUPPLIED PARAMETERS

C DO 30 I = 1, 3088
C ST(I) = .81 * (I - 1) + TO
C SR(I) = SR(I) + R0
30 CONTINUE

C READ VLBT DATA IN GROUPS OF ONE TIME AND FIVE X-Y PAIRS, CONVERT
C TIME TO SECONDS AND X-Y PAIRS TO RANGES, AND STORE.

C DO 50 I = 1, 2565, 5
C READ(4, 100) H, M, S, (X(J), Y(J), J = 1, 5)
C T = S + 60 * (M + 60 * H)
C DO 40 J = 1, 5
C II = J - 1
C JJ = I + II
C VT(JJ) = T + II
C VR(JJ) = SORT(X(J) * X(J) + Y(J) * Y(J))
40 CONTINUE
50 CONTINUE

```

```


C
IF(PLOT) CALL RTPILOT
IF(.NOT. STAT) GO TO 99
JST = 1
C
C SKIP ALL VLBI TIMES WHICH ARE LESS THAN THE FIRST SEP TIME.
C
DO 60 J = 1, 2565
  IF(VT(J) .GE. ST(1)) GO TO 65
  JST = JST + 1
60 CONTINUE
C
65 LIN = 0
E = 0.
S = 0.
T = 1
C
C FOR EACH VLBI TIME-RANGE PAIR
C
DO 90 J = 1, 2565
C
  FIND THE PAIR OF SEP TIMES WHICH BRACKET THE VLBI TIME.
C
  DO 70 K = T, 3088
 IF(VT(J) .LT. ST(K)) GO TO 80
70  CONTINUE
GO TO 95
80  I = K
IT = T - 1
C
C COMPUTE AN INTERPOLATED SEP RANGE, AND THE DIFFERENCE BETWEEN
C IT AND THE VLBI RANGE, AND INCREMENT THE SUM OF DIFFERENCES AND
C THE SUM OF SQUARES OF DIFFERENCES.
C
R = SR(IT) + (SR(T) - SR(IT)) * (VT(J) - ST(IT))
 / (ST(I) - ST(IT))
D = VR(J) - R
F = E + D
S = S + D * D
IF(MOD(LTN, 50) .EQ. 0) WRITE(6, 200)
WRITE(6, 300) VT(J), VR(J), R, D
LTN = LTN + 1
90 CONTINUE
C
C COMPUTE THE MEAN AND STANDARD DEVIATION.
C
95 E = F / LIN
S = SQRT(S / FLOAT(LIN - 1))


```


Apollo 17 SEP - 120

WRITE(6, 400) E, S
C 99 RETURN
C
100 FORMAT(3(I2,1X), 1X, 10F5.0)
200 FORMAT('1' / ' - ', 13X, 'INTERPOLATED', 5X, 'DIVERGENCE' /
 . 7X, 'VLDI TIME', 5X, 'VLDI RANGE',
 . 6X, 'SEP RANGE', 7X, 'IN RANGE' / 1X)
300 FORMAT(10X, F6.0, 9X, F6.0, 8X, F7.2, 8X, F7.2)
400 FORMAT(' - SUM(DIFF.) / N = ', F7.2 /
 . 'OSORT(SUM(DIFF. ** 2) / (N - 1)) = ', F7.3)
1000 FORMAT(200A6, 186A6)
2000 FORMAT(200F6.1, 186F6.1)
C
END

SCI2B Plots

- Wachstum und Zerfall der Tiere

- Wachstum und Zerfall der Tiere

= Wachstum und Zerfall der Tiere

11.07.2000 - 200 1:22

— حکایتی می خواهم که این دو شاعر را در یک روز

— بگویید که این دو شاعر را در یک روز
— باشند و این دو شاعر را در یک روز
— باشند و این دو شاعر را در یک روز

— باشند و این دو شاعر را در یک روز

— باشند و این دو شاعر را در یک روز

if - 1 (..)

MEMORANDUM

July 29, 1974

TO: Distribution

FPCM: J. C. Pylaarsdam

SUBJECT: Modifications to data on tape SEP009

As described in Watts' memorandum of July 2, 1974, a processing error during generation of data tapes SEP007 through SEP010 resulted in the loss of small amounts of dB data for 4, 8.1, 16, and 32.1 megahertz. These losses lead to erroneous correlation of the dB data with the range information, which was processed correctly. This memorandum describes a procedure for producing a set of data which is correctly matched, by removing range data corresponding to the dB data which were lost.

In the context of my report (Apollo 17 SPP Data Processing - July 1974) the processing is performed by program LUNACPY6, using file SCI2 as input. The modified data are designated as file SCI2M; this file is of exactly the same format as file SCI2, and contains all the same data, except for the changes described. File SCI2M is intended as a replacement for file SCI2 in any of the processing functions described in the report. (However, since some of the missing data occurred during the turn at EP-4, no processing by LUNAPLT4, LUNACPY4, or ANTENNA0 was attempted, and none is recommended using the modified data.)

The following is a recapitulation of Watts' description of the error, including one item which was not explained in his memorandum.

For each frequency, $M * 400$ data words were assembled in memory for each component, where $M = 1, 1, 2, 4, 8,$ and 13 for frequencies of $1, 2.1, 4, 8.1, 16,$ and 32.1 megahertz respectively. Then M blocks of length 387 words were defined, with origins of 1,

401, ..., $(M - 1) * 400 + 1$; the origins should have been 1, 388, ..., $(M - 1) * 387 + 1$. What is not made clear by Watts' memorandum is that the first M words of the first block did not contain data, and were discarded; hence M blocks, each of length 386 words, were written on the output tape. Then output block i would contain

- (a) the last $387 - (M - i + 1)$ words of block i , followed by
- (b) the first $M - i$ words of block $i + 1$.

N. S.

- (1) part (b) above does not apply to output block M ($M - i = 0$, and block $i + 1$ does not exist).
- (2) if the above-mentioned origins had been defined correctly, then the above definition of output blocks would yield the desired result.
- (3) In the cases where $M = 1$, the data on the output file are correct.
- (4) The last $(M - 1) * 13$ words of the last output block do not contain data.

The words which should have been used to assemble the output blocks are given in table 1; those which were used are given in table 2.

In the light of the above discussion the following procedure can be derived for matching the range data correctly to the erroneous IR data.

Having assembled the M blocks of length 386 in memory, define a set of "incorrect" block origins corresponding to those used in Watts' processing; since the M words are no longer present at the beginning of the data, this series is now 1 - M , $401 - M$, ..., $400 * (M - 1) + 1 - M$. Taking the length of these blocks as 387, a new set of 4 blocks, each of length 386, may be generated by selecting and

reassembling portions of the blocks as described in (a) above, and adding $13 * (M - 1)$ words of padding to the end of the last block.

The words used to assemble the blocks of modified range data are indicated in table 3.

A listing of program LUNACPY6 begins on page seven. Following the listing is an updated set of plots, designated SCT2BM, produced by LUNAPLT5 from file SCI2M.

Block	4 MHz.	8.1 MHz.	16 MHz.	32.1 MHz.
1	3- 388	5- 390	9- 394	14- 399
2	389- 778	391- 776	395- 780	400- 785
3		777-1162	781-1166	786-1171
4		1163-1548	1167-1552	1172-1557
5			1553-1938	1558-1943
6			1939-2324	1944-2329
7			2325-2710	2330-2715
8			2711-3096	2716-3101
9				3102-3487
10				3488-3873
11				3874-4259
12				4260-4645
13				4646-5031

Table 1 - Locations which should have been used to assemble blocks of dB data for file SCI2.

Block	4 MHz.	8.1 MHz.	16 MHz.	32.1 MHz.
1	3- 387 401	5- 387 401- 403	9- 387 401- 407	14- 387 401- 412
2	402- 774 (775- 787)	404- 787 801- 802	408- 787 801- 806	413- 787 801- 811
3		803-1187 1201	807-1187 1201-1205	812-1187 1201-1210
4		1202-1548 (1549-1587)	1206-1587 1601-1604	1211-1587 1601-1609
5			1605-1987 2001-2003	1610-1987 2001-2008
6			2004-2387 2401-2402	2009-2387 2401-2407
7			2403-2787 2801	2408-2787 2801-2806
8			2802-3096 (3097-3187)	2807-3187 3201-3205
9				3206-3587 3601-3604
10				3605-3987 4001-4003
11				4004-4387 4401-4402
12				4403-4787 4801
13				4802-5031 (5032-5187)

Table 2 - Locations which were used to assemble blocks of dB data for file SCI2.
(Locations in parentheses contain meaningless information.)

Block	4 MHz.	8.1 MHz.	16 MHz.	32.1 MHz.
1	1- 385 399	1- 383 397- 399	1- 379 393- 399	1- 374 388- 399
2	400- 772 (773- 785)	400- 783 797- 798	400- 779 793- 798	400- 774 788- 798
3		799-1183 1197	799-1179 1193-1197	799-1174 1188-1197
4		1198-1544 (1545-1583)	1198-1579 1593-1596	1198-1574 1588-1596
5			1597-1979 1993-1995	1597-1574 1988-1995
6			1996-2379 2393-2394	1996-2374 2388-2394
7			2395-2779 2793	2395-2774 2788-2793
8			2794-3088 (3089-3179)	2794-3174 3188-3192
9				3193-3574 3598-3591
10				3592-3974 3988-3990
11				3991-4374 4388-4389
12				4390-4774 4788
13				4789-5018 (5019-5174)

Table 3 - Locations used to assemble blocks of range data for file SCI2M. (Locations in parentheses contain padding.)

```
***** LUNACPY6 *****  
*  
*  
*  
C PROGRAM TO GENERATE A MODIFIED VERSION OF FILE #2 , IN WHICH  
C THE RANGE DATA CORRESPONDING TO MISSING DB INFORMATION HAVE  
C BEEN DELETED.  
C  
C INTEGER*4 MM(4) / 2, 4, 8, 13 /  
C REAL*4 DATA(6000)  
C  
C COPY ALL THE DATA WHICH REQUIRE NO MODIFICATION - I. E. THE  
C LAPFL RECORD THROUGH THE 2 MHZ. DATA.  
C  
DO 10 I = 1, 29  
READ (1, 1000) (DATA(J), J = 1, 579)  
WRITE(2, 1000) (DATA(J), J = 1, 579)  
10 CONTINUE  
C  
C LOOP OVER THE FOUR FREQUENCIES WHICH REQUIRE MODIFICATION.  
C  
DO 150 I = 1, 4  
M = MM(I)  
IORG = 1  
IEND = 386  
C  
C READ THE M BLOCKS OF RANGE DATA INTO MEMORY.  
C  
DO 20 J = 1, M  
READ (1, 2000) (DATA(K), K = IORG, IEND)  
IORG = IORG + 386  
IEND = IEND + 386  
20 CONTINUE  
C  
C ID IS INITIALIZED AS THE FIRST WORD OF THE FIRST GROUP  
C OF 13 WORDS TO BE DELETED.  
C  
ID = 388 - M  
C  
C MM1 IS THE NUMBER OF GROUPS OF 13 WORDS TO BE DELETED.  
C  
MM1 = M - 1  
C  
C N IS THE NUMBER OF WORDS TO BE MOVED FROM THE BEGINNING OF  
C BLOCK J + 1 TO THE END OF BLOCK J. (INITIALLY M - 1)
```

M = MM1

LOOP OVER THE SET OF 13-WORD GROUPS.

DO 60 J = 1, MM1

TRANSFER N WORDS FROM BLOCK J + 1 TO BLOCK J.

DO 40 K = 1, N

JD = ID + K - 1

JS = JD + 13

DATA(JD) = DATA(JS)

40 CONTINUE

FOR GROUP J + 1, N IS DECREMENTED BY 1.

N = N - 1

THE BEGINNING OF GROUP J + 1 IS 400 WORDS FROM THE
BEGINNING OF GROUP J.

ID = ID + 400

JD IS CURRENTLY THE INDEX OF THE 186TH WORD OF OUTPUT BLOCK
J; SET JS TO INDEX THE 1ST WORD, AND THEN WRITE THE PLACE
ON THE OUTPUT FILE.

JS = JD - 385

WRITE(2, 2000) (DATA(K), K = JS, JD)

WRITE(6, 3000) (DATA(K), K = JS, JD)

60 CONTINUE

COMPLETE OUTPUT BLOCK N BY PLACING THE LAST CORRECT RANGE
VALUE (CONTAINED IN WORD N)

N = 386 * M

IN THE NN LOCATIONS BEGINNING AT LOCATION N + 1.

NN = 13 * MM1

DO 80 J = 1, NN

JD = N + J

DATA(JD) = DATA(N)

80 CONTINUE

THE FIRST WORD OF THE OUTPUT BLOCK IS COMPUTED AS ABOVE,
AND THE BLOCK IS WRITTEN ON THE OUTPUT FILE.

C
C JS = JD = 385
C WRITE(2, 2000) (DATA(K), K = JS, JD)
C WRITE(6, 3000) (DATA(K), K = JS, JD)
C
C DEFINE N AS THE LAST VALID WORD (WITHIN THE LAST CLOCK)
C OF DB DATA
C
C N = 386 - NN
C
C FOR EACH COMPONENT,
C
C DO 140 IC = 1, 6
C
C READ M BLOCKS OF DB DATA.
C
C DO 120 J = 1, M
C READ (1, 2000) (DATA(K), K = 1, 386)
C
C WRITE BLOCKS 1 THROUGH M - 1 ON THE OUTPUT FILE IMMEDIATELY.
C
C IF(J .NE. M) GO TO 110
C
C FILL THE LAST NN WORDS OF CLOCK M WITH FADING
C BEFORE WRITING IT ON THE OUTPUT FILE.
C
C DO 100 K = 1, NN
C JD = N + K
C DATA(JD) = -135.
100 CONTINUE
110 CONTINUE
 WRITE(2, 2000) (DATA(K), K = 1, 386)
120 CONTINUE
140 CONTINUE
150 CONTINUE
 RETURN
C
1000 FORMAT(200A4, 200I4, 179A4)
2000 FORMAT(200F6.1, 180F6.1)
3000 FORMAT(10 I / I-I, 15F6.1 / 25(1X, 15PF6.1/))
END

- Many different principles involved in the development of the brain

= many different mechanisms involved in the development of the brain

1) Gene - gene

- Much more rhythmic breathing than normal
= Much more rhythmic breathing than normal

0

A-6

MEMORANDUM

July 22, 1974

TO: Distribution

FROM: J. C. Rylaarsdam

SUBJECT: Comparison of SFP Range Data and Data
from the VLBI Experiment

The VLBI data used for this study were obtained from tape number G2TMS (Goddard Space Flight Centre) as a set of x-y coordinate pairs; associated with the first pair in each group of five was a time (Greenwich Mean) expressed in hours, minutes, and seconds. These times were converted to seconds, and times for the four remaining pairs in each group were generated by adding values of one, two, three, and four seconds to the initial value. The x-y pairs were converted to distances.

The SFP data consisted of the sixteen megahertz range values from tape number SEP009. The time (GM) corresponding to the first datum was set at 1407.4 seconds; times for succeeding values were generated by repeated addition of 0.81 second, the time interval between samples.

For each VLBI range datum, a corresponding SFP range value was computed by linear interpolation, using the two arrays of time data; the difference between these ranges was calculated as the VLBI range minus the interpolated SFP range. The differences obtained are plotted in figure 1; in this plot, the data are grouped into ten-second intervals, and the maximum and minimum differences over each interval are displayed. The mean of these differences was found to be -23.94 metres (indicating a lag in the VLBI data), and the standard deviation of the differences was effectively zero, considering the limits of precision of the calculations.

A more direct visual comparison is provided by figure 2, in which both sets of data are plotted on a single set of axes.

Figure 1

Figure 2

A - 6

July 22, 1974

MEMO TO: D.W. Strangway
FROM: James Rossiter
RE: SEP Antenna Patterns Reconstructed from EP-4 Turn

Introduction

During EVA II of Apollo 17, the Lunar Roving Vehicle (LRV) made a complete 360° turn around the deployment site of Seismic Explosion Package 4 (EP-4), about 525 m. from the SEP transmitter site. This turn provided an opportunity to estimate the directional characteristics of the three orthogonal SEP loop receiving antennas, as mounted on the LRV, over a dielectric earth.

Ideally, any signal received by the H_r (radial) antenna should smoothly interchange with the signal received by the H_ϕ (tangential) antenna as the LRV goes through each 90° of the turn. The H_z (vertical) signal should remain constant throughout the turn. If the turn were of zero radius, any deviations from the above could then be attributed to interference by the Rover and/or mount.

Data Reduction

Data were taken from Watt's lunar tape SEP09, which included the error noted in his memo (July 2, 1974). Details of the organization of the data after their removal from tape are given by Rylaarsdam ("Apollo 17 SEP Data Processing", July 1974). The following steps were then taken in order to

get antenna patternplots.

(1) The values of all 36 components over the entire range of the turn (493 to 538 m. from the SEP site) were removed from Rylaarsdam's file SCI3 (which included no pre-processing of the turn by Watts). These values were stored in a new file called EP4, listed using program LUNACPY4, and plotted using program LUNAPLT4 (and routine GAPLOT). The points were spaced according to the time scale implicit in the data; an example is shown in Figure 1.

(2) Odometer counts (one count = 0.49 m. of wheel turn), received from both the right front and left rear wheels of the LRV, are available for each 1.02 seconds of the traverse (see memo by Redman, July 16/73). Ideally, given a high density of odometer pulses, and assuming no wheel slippage or sticking, LRV speed and rate of turn could be completely determined. However, the coarseness of the odometer pulses prevented this detailed reconstruction (see Figures 2 and 3). Antenna patterns plotted using the navigation data (see Rylaarsdam's report) were far less consistent from component to component than were those plotted assuming the LRV speed to be constant during the non-stationary portions of the turn.

Therefore a template with three pairs of bounds was set up to separate the points that were recorded while the LRV was actually turning from those recorded while the LRV was either

on its traverse leg or stopped. By using components that had a good deal of character, the times during which the LRV was stationary were easily distinguished on the set of plots like Figure 1. The end-points of the turn were more difficult to estimate, and consistency from component to component was the only criterion available.

Unfortunately the 16 and 32 MHz data could not be used to construct the template, since both of these frequencies contain a drop-out due to Watt's spooling error during the turn.

(3) The total angle through which the LRV turned was calculated in the following way:

Assume there is no net slippage or sticking of either wheel over the turn. Then, for each wheel,

$$c = n\pi r, \quad (1)$$

where c = the circumference of the turn made by the wheel

= total number of counts \times 0.49 meters;

$n\pi$ = number of radians of the turn; and,

r = radius of the turn (m.).

Therefore,

$$\frac{n\pi}{r_o - r_i} = \frac{(c_o - c_i) \times 0.49}{r_o - r_i} \quad (2)$$

where $c_o - c_i$ = the difference in odometer counts between the two wheels over the turn (see Figure 3); and,

$r_o - r_i$ = the distance between the two wheels
= 1.73 m. (Apollo 17 LRV Manual).

For the turn, $c_o - c_i = 21 \pm 2$,
therefore, $n\pi = 6.0 \pm 0.5$ radians.

Although this is evidently a fairly crude estimate, it indicates that the turn was close to 360° .

(4) The portions of file EP4 determined by step 2 to be actually in the turn proper were plotted as a function of angle using program ANTENNAO (and routine ANTPAT). A complete set of patterns is shown in Figure 4. The angles start along the negative x-axis, and increment uniformly clockwise over 2π radians.

Discussion

Basically the plots show the expected type of behaviour. The vertical components are fairly smooth (except those which have very low signals), with few lobes, while the H_x and H_ϕ components do interchange. It must be pointed out that the 16 and 32 MHz plots do not contain any angular correction for the missing points, and this will certainly create some amount of distortion in the patterns.

Several of the plots do not align well with the north-south and east-west axes - e.g. 4MHz H_ϕ endfire. This is possibly due to an incorrect choice of either the bounds or of the total angle.

The major obstacles in obtaining good patterns from this

analysis are as follows:

- (1) Very poor sampling for the lower frequencies (as few as 8 points for a complete turn at 1 and 2 MHz), giving virtually no resolution of any lobe structure.
- (2) Non-constant range of the LRV through the turn for the higher frequencies. The turn had a diameter of approximately 15 m - or about 1.5 wavelengths at 32 MHz. Therefore the signal received during the turn could have changed substantially quite independently of LRV rotation.
- (3) Lack of direct knowledge of a) the exact position of the turn in the data stream, b) the complete angle of rotation, or c) the speed of rotation. These could only be estimated, and compatibility from component to component used to improve the estimate. The problem was particularly severe because of the drop-outs at 16 and 32 MHz.
- (4) Unknown source signal. It is evidently not a plane wave, since the SEP transmitter was used. Reflections and scattering from the subsurface may well have had important influences on the type of pattern.

Conclusions

Considering the above problems, the amount of distortion of the patterns is within the error of the analysis. H_z appears non-directional at all frequencies; H_r and H_ϕ interchange smoothly through the turn. It is therefore not possible to attribute any large degree of interference to the

3 LRV or mount. This does not imply that such interferences did not exist - only that this analysis was not able to detect it.

It would probably be worth while in the future to analyse the data without the drop-outs at 16 and 32 MHz. These frequencies have both the highest resolution and are most likely to be susceptible to interference from the LRV or mount. A systematic attempt to use a number of different possible bounds and rotation angles may locate the turn in the data stream better. If so, such a study could be more definitive.

1

V C 0

49

FIGURE 6 : EPOXIE -

Front - On - Line - 27 J. Miles

- EP. 4 - TURN

3 min.

20

10

24

24

22

RIGHT FRONT

LEFT REAR

一

27

$$H^2 \cup \text{WEE}_3 = E^7 \cdot 4 \cap \text{TBZ}.$$

Figure 4. SEP antenna radiation patterns from EP-4 turn for all components. Since choice of the exact position of the turn is somewhat arbitrary (see text), these patterns are only approximate.

16 and 32 MHz each suffer a 13-point data dropout during the turn in these plots. This has not been corrected for in any way.

(e)

1.0 MHz. Freq.

(

)

(

1.0 MHZ. HFOEND

(O)

)

(O)

1.0 MHZ. FREQ.

1.0 MHZ. HR3PO

1.0 MHZ. H₀SRD

(b)

2.1 MHZ. HEND

(e)

1.0 MHZ. HYBRID

2.1 MHZ. H₂N⁺

(E)

)

(E)

2.1 MHZ. HZEND

6

6

2.1 MHz. Freq.

6

2.1 MHZ. HEBRD

6

2.1 MHz. HARRU

4.0 MHZ. HEND

(6)

(8)

H.C. MHz. HEND

(E)

4.0 MHZ. HZEND

4.0 MHZ. FPPD

(e)

)

(e)

4.0 MHz. HFSRD

6

4.0 MHZ. HZBRO

8.1 MHZ. RTEND

6

7

8

8.1 MHz. HeEND

(e)

(e)

8.1 MHZ. HZEND

6

5

8.1 MHz. H₀BPC

6

6

8.1 MHZ. HZBRC

(e)

(f)

16.0 MHZ. H_{PEND}

(5)

(1)

(6)

16.0 MHZ. END

6

16.0 MHZ. Hzenc

6

16.0 MHZ. HYBRID

6

C-4
6

16.0 MHZ. HOBRO

16.0 MHZ. HZBBD

6

1

0

32.1 MHZ. HEND

6

6

32.1 MHZ. HEND

32.1 MHZ. HZEND

5

1

6

32.1 MHZ. F95RD

32.1 MHZ. HΦBRD

6

32.1 MHZ. HZB3D